Jurisdictional Delineation Report # JURISDICTIONAL DELINEATION REPORT FOR THE SALTON SEA SPECIES CONSERVATION HABITAT PROJECT # Prepared for: # **CALIFORNIA DEPARTMENT OF FISH AND GAME** Attn: David Elms 78078 Country Club Drive, Suite 109 Bermuda Dunes, CA 92203 #### CALIFORNIA DEPARTMENT OF WATER RESOURCES Attn: Kent Nelson 901 P Street, Room 411A Sacramento, CA 95814 #### **US ARMY CORPS OF ENGINEERS** Attn: Lanika Cervantes 6010 Hidden Valley Road, Suite 105 Carlsbad, CA 92011 # Prepared Jointly by: #### **DUDEK** 605 Third Street Encinitas, California 92024 (760) 479-4284 #### **AND** # **CHAMBERS GROUP, INC.** 5 Hutton Centre Drive, Suite 750 Santa Ana, California 92707 (949) 261-5414 **November 2012** # **TABLE OF CONTENTS** | | | | Page No. | |---------|-----------|--|----------| | SECTION | 1.0 – II | NTRODUCTION | 1 | | 1.1. | PROJE | ECT BACKGROUND | 1 | | 1.2. | PROJE | ECT OBJECTIVES | 1 | | 1.3. | PROJE | ECT LOCATION | 2 | | SECTION | 2.0 – J | URISDICTIONAL CRITERIA | 7 | | 2.1. | UNITE | ED STATES ARMY CORPS OF ENGINEERS | 7 | | 2.2. | REGIC | DNAL WATER QUALITY CONTROL BOARD | 10 | | 2.3. | CALIF | ORNIA DEPARTMENT OF FISH AND GAME | 10 | | SECTION | 1 3.0 – N | METHODS | 11 | | 3.1. | LITERA | ATURE REVIEW | 11 | | 3.2. | FIELD | SURVEY | 11 | | 3.3. | VEGE | TATION | 13 | | 3.4. | HYDR | OLOGY | 13 | | 3.5. | SOILS | | 14 | | SECTION | 1 4.0 – R | RESULTS | 15 | | 4.1. | LITERA | ATURE REVIEW | 15 | | 4.2. | VEGET | TATION COMMUNITIES | 15 | | | 4.2.1 | Tamarisk Scrub | 16 | | | 4.2.2 | Iodine Bush Scrub | 16 | | | 4.2.3 | Common Reed Marshes | 16 | | | 4.2.4 | Cismontane Alkali Marsh | 16 | | | 4.2.5 | Ruderal/Disturbed | 17 | | 4.3. | WATE | RS OF THE UNITED STATES | 17 | | | 4.3.1 | Non-Wetland Waters | 17 | | | 4.3.2 | Wetlands | 27 | | | 4.3.3 | Hydrologic Connectivity | 29 | | | 4.3.4 | Hydrology Potentially Supporting Wetlands above OHWM | 29 | | 4.4. | WATE | ERS OF THE STATE | 30 | | | 4.4.1 | Regional Water Quality Control Board | 30 | | | 4.4.2 | California Department of Fish and Game | 30 | # **LIST OF APPENDICES** APPENDIX A – SITE PHOTOGRAPHS APPENDIX B – WETLAND DETERMINATION DATA FORMS – ARID WEST REGION APPENDIX C – JURISDICTIONAL DATA SUMMARY TABLE # **LIST OF TABLES** | Table 1: Result of Hydrologic Rating Curve for New River | | | | | | | | |--|----|--|--|--|--|--|--| | LIST OF FIGURES | | | | | | | | | Figure 1: Regional Map | 3 | | | | | | | | Figure 2: Vicinity Map | 5 | | | | | | | | Figure 3A: Index Map | 19 | | | | | | | | Figure 3B: Final Jurisdictional Delineation Map | 21 | | | | | | | | Figure 3C: Final Jurisdictional Delineation Map | 23 | | | | | | | | Figure 3D: Final Jurisdictional Delineation Map | 25 | | | | | | | #### **SECTION 1.0 – INTRODUCTION** The California Natural Resources Agency (Agency) proposes to develop and conduct restoration activities and develop adaptive management techniques as part of the Salton Sea Species Conservation Habitat (SCH) Project (Project). The Project is located at the southern portion of the Salton Sea in Imperial County, California (site). Chambers Group, Inc. (Chambers Group) was retained to perform a Jurisdictional Delineation (JD) for the purpose of identifying and delineating potential jurisdictional wetlands and waterways located at the Project site that are subject to the regulatory jurisdiction of the United States Army Corps of Engineers (USACE) pursuant to Section 404 of the Clean Water Act (CWA), the Regional Water Quality Control Board (RWQCB) pursuant to Section 401 of the CWA, and the California Department of Fish and Game (CDFG) pursuant to Section 1602 of the Fish and Game Code. A jurisdictional delineation report based upon the field work conducted by Chambers Group, including maps and geographic information systems (GIS) shapefiles, was published by Chambers Group, after review by Agency, Dudek, and Cardno ENTRIX in January 2012. Upon further review of the report, the USACE determined that a further review of portions of the delineation was warranted. With guidance from the USACE, Dudek revised the delineation for the entire Project. This report represents the final jurisdictional delineation based upon the combined field efforts of Chambers Group and Dudek coupled with guidance from USACE. Chambers Group prepared the original report and Dudek revised the following sections (i.e., these sections were jointly prepared): Section 2.1 United States Army Corps of Engineers, 3.1 Literature Review, 3.2 Field Survey, 3.4 Hydrology, 4.0 Results, and Appendix B; all other sections and appendices are solely prepared by Chambers Group. #### 1.1. PROJECT BACKGROUND The Salton Sea is located more than 200 feet below sea level in a desert basin in Riverside and Imperial Counties, California. The Salton Sea has no natural outlet and receives additional hydrology from the surrounding landscape and agricultural practices. The Salton Sea serves as foraging grounds for resident and migratory birds, numerous fish species, and a variety of other wildlife. Salinity concentrations within the sea have become a concern for the future of the habitat conditions present in and around the sea, and may compromise the health and survivorship of the wildlife that utilize the sea. Salt that enters the sea becomes trapped and concentrations are on the rise due to the approval of the Quantification Settlement Agreement that will result in a significant decrease in water inflow to the sea. The reduction in inflow will result in a size decrease of the sea and the increase in salinity concentrations. The current effort by the Agency is the latest attempt to develop a permanent solution to continued degradation of the environmental values of the Sea. # 1.2. PROJECT OBJECTIVES The Agency proposes restoration in an effort to develop a range of aquatic habitats that will continue to support fish and wildlife species that utilize the Salton Sea. These aquatic habitats are planned to support piscivorous bird species with foraging and other habitat needs, a sustainable aquatic community, suitable water quality for fish species, minimize adverse effects to State- and Federally-listed desert pupfish (*Cyprinodon macularius*), minimize the risk of the bioaccumulation of selenium, and minimize the risk of disease and toxicity to wildlife and plants. The Project will also develop an adaptive management strategy through the development and implementation of a monitoring plan, development of a decision-making framework, and through the proof of concept for future restoration effort to occur at the Salton Sea. #### 1.3. PROJECT LOCATION The Project site is located at the southern end of the Salton Sea in Imperial County, California (Figures 1 and 2). The Project is partially located within the Sonny Bono Salton Sea National Wildlife Refuge. The Project is located in United States Geological Survey (USGS) Westmorland West and Obsidian Butte Quads, in Township 12 South, Range 12 East and Sections 13, 14, 23, 24, 25, 26, 27, 28 and 29 of the San Bernardino Meridian. For the purposes of this report, the study area of the Project is defined as Alternative 3, as discussed and presented in the Salton Sea Species Conservation Habitat Project Draft Environmental Impact Statement/Environmental Impact Report (DEIS/EIR) as prepared by the USACE and the Agency dated August 2011. There are six staging areas identified in association with Alternative 3. In addition, two distribution lines are identified and included in this study area; one that extends approximately one mile south from the New River along Bruchard Road and the other that extends approximately 0.7 miles south from the New River along Pellet Road. #### SECTION 2.0 – JURISDICTIONAL CRITERIA #### 2.1. UNITED STATES ARMY CORPS OF ENGINEERS Pursuant to Section 404 of the CWA, the USACE regulates the discharge of dredged and/or fill material into waters of the United States. Waters of the United States include navigable waterways and wetlands adjacent to navigable waterways and non-navigable waterways and wetlands adjacent to non-navigable waters that are contiguous with navigable waterways. The term "waters of the United States" is defined by 33 Code of Federal Regulations (CFR) Part 328 and currently includes: (1) all navigable waters (including all waters subject to the ebb and flow of the tide), (2) all interstate waters and wetlands, (3) all other waters (e.g., lakes, rivers, intermittent streams) that could affect interstate or foreign commerce, (4) all impoundments of waters mentioned above, (5) all tributaries to waters mentioned above, (6) the territorial seas, and (7) all wetlands adjacent to waters mentioned above. The waters of the U.S. do not include (1) waste treatment systems, including treatment ponds or lagoons designed to meet the requirements of CWA, and (2) prior converted cropland. Wetlands are defined by 33 CFR 328.3(b) as "those areas that are inundated or saturated by surface or ground water at a frequency and duration sufficient to support ... a prevalence of vegetation typically adapted for life in saturated soil conditions." In 1987, the USACE published a manual to guide its field personnel in determining jurisdictional wetland boundaries. This manual was amended in 2008 by the USACE 2008 Regional Supplement to the Corps of Engineers Wetland Delineation Manual: Arid West Region (Version 2.0). Currently, the 1987 Wetland Manual and the 2008 Arid West Supplement provide the legally accepted methodology for identification and delineation of USACE-jurisdictional wetlands in southern California. The methodology set forth in the 1987 Wetland Manual and updated by the Arid West Supplement generally requires that, in order to be considered a wetland, the vegetation, soils, and hydrology of an area must exhibit at least minimal hydric characteristics. While the manual provides
great detail in methodology and allows for varying special conditions, a wetland should normally meet each of the following three criteria: - More than 50 percent of the dominant plant species at the site must be typical of wetlands (i.e., rated as facultative or wetter in the 1988 National List of Plant Species that Occur in Wetlands [Reed 1988]). These plants are known as "hydrophytic vegetation." - Soils must exhibit physical and/or chemical characteristics indicative of permanent or periodic saturation (e.g., a gleyed color or mottles with a matrix of low chroma indicating a relatively consistent fluctuation between aerobic and anaerobic conditions). Such soils, known as "hydric soils," have characteristics that indicate they are developed in conditions where soil oxygen is limited by the presence of saturated soil for long periods during the growing season. - Hydrologic characteristics must indicate that the ground is saturated to within 12 inches of the surface for at least five percent of the growing season during a normal rainfall year. For most of low-lying southern California, five percent of the growing season is equivalent to 18 days. Although the most reliable evidence of wetland hydrology may be provided by a gauging station or groundwater well data, such information is often limited for most areas. Thus, most hydrologic indicators are those that can be observed during field inspection. The following indicators provide some evidence of hydrology: (1) standing or flowing water; (2) water-logged soils during the growing season; (3) water marks present on trees or other objects associated with a drainage; (4) drift lines, or small piles of debris oriented in the direction of water movement through an area; (5) shelving; (6) destruction of terrestrial vegetation; and (7) thin layers of sediments deposited on leaves or other objects. The 2008 Arid West Supplement includes additional indicators such as surface soil cracks, inundation visible on aerial imagery, salt and biotic crusts, aquatic invertebrates, hydrogen sulfide odor, and evidence of oxidation/reduction reactions within the soil profile. In general, a combination of hydrologic indicators identifies a more defined hydrological system. In the absence of wetlands, the limits of USACE jurisdiction in non-tidal waters, including intermittent Relatively Permanent Water (RPW) streams, extend to the Ordinary High Water Mark (OHWM), which is defined by 33 CFR 328.3(e) as: ... that line on the shore established by the fluctuation of water and indicated by physical characteristics such as clear, natural line impressed on the bank, shelving, changes in the character of soil, destruction of terrestrial vegetation, the presence of litter and debris, or other appropriate means that consider the characteristics of the surrounding areas. On January 9, 2001, the U.S. Supreme Court ruled (in *Solid Waste Agency of Northern Cook County v. U.S. Army Corps of Engineers*) (SWANCC) that the USACE jurisdiction does not extend to previously regulated isolated waters, including but not limited to isolated ponds, reservoirs, and wetlands. Examples of isolated waters that are affected by this ruling include vernal pools, stock ponds, lakes (without outlets), playa lakes, and desert washes that are not tributary to navigable or interstate waters or to other jurisdictional waters. A joint guidance by the U.S. Environmental Protection Agency (EPA) and the USACE was issued on June 5, 2007, to clarify circumstances where a CWA Section 404 permit would be required before conducting activities in wetlands, tributaries, and other waters. This guidance is consistent with the Supreme Court's decision in the consolidated cases *Rapanos v. United States* and *Carabell v. United States* (126 S. Ct. 2208 [2006]) (*Rapanos*), which address the jurisdiction over waters of the United States under the CWA (33 U.S.C. §1251 et seq.). This *Rapanos* guidance does not supersede the 2003 guidance interpreting SWANCC (68 FR 1991), and the agencies will continue to evaluate jurisdiction over isolated waters on a case-by-case basis. The USACE will continue to assert jurisdiction over traditional navigable waters (TNW), wetlands adjacent to traditional navigable waters, non-navigable tributaries of TNW that are relatively permanent (RPW) where the tributaries typically flow year-round or have continuous flow at least seasonally (e.g., typically three months), and wetlands that directly abut such tributaries. The USACE generally will not assert jurisdiction over swales or erosional features (e.g., gullies, small washes characterized by low volume, infrequent, or short duration flow) or ditches (including roadside ditches) excavated wholly in and draining only uplands and that do not carry a relatively permanent flow of water. The USACE does not generally consider non-tidal drainage ditches excavated on uplands to be waters of the United States. The USACE defines a drainage ditch as: A linear excavation or depression constructed for the purpose of conveying surface runoff or groundwater from one area to another. An "upland drainage ditch" is a drainage ditch constructed entirely in uplands (i.e., not in waters of the United States) and is not a water of the United States, unless it becomes tidal or otherwise extends the ordinary high water line of existing waters of the United States. Furthermore, the USACE generally does <u>not</u> consider "Artificially irrigated areas which would revert to upland if the irrigation ceased" to be subject to their jurisdiction. These irrigation ditches are linear excavations constructed for the purpose of conveying agricultural water from the adjacent fields. Therefore, these agricultural ditches are not considered to be subject to USACE jurisdiction. The USACE will use fact-specific analysis to determine whether waters have a significant nexus with TNW for non-navigable tributaries that are not relatively permanent (non-RPW), wetlands adjacent to non-navigable tributaries that are not relatively permanent, and wetlands adjacent to, but that do not directly abut, a relatively permanent non-navigable tributary. According to USACE, "a significant nexus analysis will assess the flow characteristics and functions of the tributary itself and the functions performed by all wetlands adjacent to the tributary to determine if they significantly affect the chemical, physical and biological integrity of downstream traditional navigable waters," including consideration of hydrologic and ecologic factors. A primary component of this determination lies in establishing the connectivity or lack of connectivity of the subject drainages to a TNW; therefore, the drainages of the project site must be analyzed from their origins to their terminus for any USACE jurisdictional determination. In May 2007, the USACE and EPA jointly published and authorized the use of the *Jurisdictional Determination Form Instructional Guidebook* (USACE 2007). The form and guidebook define how to determine if an area is USACE jurisdictional, and if a significant nexus exists per the Rapanos decision. A nexus must have more than insubstantial and speculative effects on the downstream TNW to be considered a significant nexus. In addition to standard references for a jurisdictional delineation (e.g., 1987 USACE Wetlands Delineation Manual and 2008 USACE Arid West Supplement) and applicable state and federal statutes as listed above, the USACE referenced the USACE Regulatory Guidance Letter 05-05 "Ordinary High Water Mark Identification" (2005) and USACE Regulatory Guidance Letter 82-02 "Clarification of 'Normal Circumstances' in the Wetland Definition" (1982) when reviewing the original jurisdictional delineation. This guidance was applied during the re-evaluation of the original jurisdictional delineation. USACE Regulatory Guidance Letter 05-05 states that "where the physical characteristics are inconclusive, misleading, unreliable, or otherwise not evident, districts may determine the OHWM by using other appropriate means that consider the characteristics of the surrounding areas, provided those other means are reliable. Such other reliable methods that may be indicative of the OHWM include, but are not limited to, lake and stream gage data, spillway height, flood predictions, historic records of water flow, and statistical evidence" (USACE 2005). The physical characteristics seen at the Salton Sea can be considered unreliable because they may represent relic hydrology indicators left as the Sea continues to recedes. A normal circumstance in the Project area is the annual receding of the Salton Sea which is exposing an increasing amount of playa each year. Receding water is not a temporary situation but is a permanent circumstance and therefore this is considered the new normal. Since this is how the aquatic system currently exists, wetlands that may have existed over a record period of time in this location should not be regulated under Section 404. To be considered a wetland in normal circumstances, existing wetlands are required to be an area that is inundated or saturated by water at a frequency and duration sufficient to support aquatic vegetation (USACE 1982). The intent of Section 404 is to regulate discharges of dredged or fill material into the aquatic system as it exists and not as it may have existed over a record period of time. #### 2.2. REGIONAL WATER QUALITY CONTROL BOARD The State of California (State) regulates discharge of material into waters of the State pursuant to Section 401 of the CWA and the California Porter-Cologne Water Quality Control Act (California Water Code, Division 7, §13000 et seq.). Porter—Cologne reserves the right for the State to regulate activities that could affect the quantity and/or quality of surface and/or ground waters, including isolated wetlands, within the State. Waters of the State determined to be jurisdictional for these purposes require, if impacted,
waste discharge requirements and a 401 Certification (in the case of the required USACE permit). The State Water Resources Control Board (SWRCB) and the local Regional Water Quality Control Boards (RWQCB) are the relevant permitting agencies. Limits of jurisdiction include wetland boundaries and the OHWMs of TNWs, RPWs, non-RPWs. # 2.3. CALIFORNIA DEPARTMENT OF FISH AND GAME Pursuant to Division 2, Chapter 6, Sections 1600-1602 of the California Fish and Game Code, CDFG regulates all diversions, obstructions, or changes to the natural flow or bed, channel, or bank of any river, stream, or lake, which supports fish or wildlife. CDFG defines a "stream" (including creeks and rivers) as "a body of water that flows at least periodically or intermittently through a bed or channel having banks and supports fish or other aquatic life. This includes watercourses having surface or subsurface flow that supports or has supported riparian vegetation." CDFG's definition of "lake" includes "natural lakes or man-made reservoirs." CDFG limits of jurisdiction include the maximum extents of the uppermost bank-to-bank distance or riparian vegetation dripline. #### **SECTION 3.0 – METHODS** #### 3.1. LITERATURE REVIEW Chambers Group scientists researched available maps and documents that pertain to the Project. The search consisted of a review of the USGS 7.5-minute topographic quadrangle containing the site (USGS 2011a), the United States Fish and Wildlife (USFWS) National Wetlands Inventory (NWI) maps (USFWS 2011), the United States Department of Agriculture, National Resource Conservation Science (USDANRCS) Web Soil Survey and National List of Hydric Soils (USDA-NRCS 2009 and 2011, respectively), and a review of aerial photographs. Information from the California Natural Diversity Database was reviewed for potential habitats and species that may be present within or in the vicinity of the Project site (CDFG 2011). In addition, a review of the Salton Sea SCH Project DEIS/EIR including the Project drawings and maps was performed (USACE/Agency 2011). In addition to conditions observed and recorded in the field by Chambers Group and Dudek, and the above listed references, a number of additional data sources, as listed below, were utilized during the process of revising the delineation: - Topographic mapping (Ducks Unlimited 2012) - Salton Sea Water Surface Elevation Westmorland Gage Station #10254005 (USGS 2010, 2011b, 2012a) - New River Water Surface Elevation Westmorland Gage Station #10255550 (USGS 2012b) - Precipitation Records Imperial Weather Station ID-IPL (NOAA 2009, 2010, 2011) - Hydrologic Rating Curve for New River (Cardno ENTRIX 2012) - Flood Insurance Rate Map for New River (FEMA 2008) - Information Memo #2 (DSOD 2012) # 3.2. FIELD SURVEY Chambers Group scientists Michael Simmons, Rebecca Alvidrez, Ivy Watson and Maya Mazon performed the original field investigation during the week of August 15 to August 19, 2011, to determine the presence of, characterize and, if necessary, delineate on-site wetland and streams. The weather during the field investigation was sunny with afternoon air temperatures ranging from 110 to 114 degrees Fahrenheit. In the week leading up to the investigation, there was no precipitation recorded for Brawley, California (Accuweather 2011). A photographic record of Project site was collected and is included in Appendix A – Site Photographs. Potential USACE / RWQCB / CDFG jurisdictional areas were field-checked for the presence of definable channels and/or wetland vegetation, riparian habitat, soils, and hydrology. The lateral extent of a jurisdictional drainage features were measured depending on drainage conditions. In the absence of a defined wetland, the USACE and the RWQCB traditionally use the determination of the presence of a bed and bank to the upper limit of the OHWM. Under the Rapanos court decision, the USACE now requires a fact-specific significant nexus analysis to be performed for dry or ephemeral washes (non- RPWs) in southern California to determine the extent of USACE jurisdiction on a given project site. Connectivity was investigated and determined through a "desktop" study by utilizing the DEIS/EIR drawings and maps (USACE/Agency 2011), USGS topographic maps (USGS 2011a), NWI maps (USFWS 2011), and Google Earth images (Google 2011). Potential wetland habitats were evaluated using the methodology set forth in the 1987 Corps of Engineers Wetlands Delineation Manual (1987 Manual) and the 2008 Regional Supplement to the Corps of Engineers Wetland Delineation Manual: Arid West Region, Version 2.0 (Arid West Supplement) (USACE 1987, 2008). Potential wetland habitat features were also investigated for potential CDFG jurisdiction by utilizing the USFWS one-parameter method. Features with no evidence of wetland hydrology and that supported only upland vegetation were evaluated for the upward limits of jurisdiction and not exclusively for wetland parameters. Wetland data was recorded onto standardized Wetland Determination Data Forms – Arid West Region data forms. In order to formally determine the presence or absence of wetlands, upland features were also recorded onto the standardized data sheets. Sample plots were established and recorded data included plant species with estimated percent areal coverage within each vegetation stratum (i.e., tree, sapling/shrub, herb, woody vine), soil profiles investigated in soil pits, and evidence of hydrology. The Wetland Determination Data Forms are included in Appendix B. The RWQCB jurisdictional limits includes USACE jurisdictional areas, OHWMs in non-RPWs, isolated wetlands, and other features that have an effect on surface or subsurface water quality within California. The CDFG claims jurisdiction to the top of the bank on either side of the drainage or to the outer edge of all riparian vegetation, whichever measurement is greater, and including associated riparian wetlands that can be defined using the one-parameter USFWS methodology for wetland habitat identification. This edge, as determined by the "dripline" of the riparian canopy, is used as the line of demarcation between riparian and upland habitats. On smaller streams or dry washes with little or no riparian habitat, the top of the bank is used to mark the lateral extent of CDFG jurisdictional drainage. Drainage widths were measured for jurisdictional acreage calculations. Lastly, the OHWM of the Salton Sea was determined to be located at the -231-foot below sea level elevation. This elevation is based on the average elevation of the water level within the sea from June 21, 2009 through June 20, 2010. The -231-foot below sea level elevation, for the purposes of presenting its location on Project figures and for calculating potential impact acreages, was provided by Ducks Unlimited. That data for the elevation contour was modified for the purposes of GIS analysis. The elevation contour was "traced" at a 1:600 ratio using ArcGIS so that it could be incorporated into the data that was collected in the field. This methodology was discussed and confirmed with DUDEK. On March 30, 2012, a conference call attended by USACE, CDFG, Department of Water Resources (DWR), Cardno ENTRIX, and Dudek staff included discussion of the jurisdictional delineation and, in particular, the lack of current indicators of hydrology within much of the Project. On April 11, 2012, staff from USACE, CDFG, Cardno ENTRIX, and Dudek conducted a site visit to review the original jurisdictional delineation. During this field visit, the team reviewed several areas included in the original delineation, such as exposed playa, original soil pits, and staging areas. Additional data was collected in areas where the delineation was called into question. The additional Wetland Determination Data Forms from this site visit are included in Appendix B. #### 3.3. VEGETATION For the purposes of wetland delineation, plants are categorized according to their probabilities to occur in wetlands versus non-wetlands in accordance with the categories in the *National List of Species that Occur in Wetlands* (Reed 1988). More specifically, the California Land Resource Region (Region 0) wetlands plant list is used, which is a regional adaptation of the *National List*. The wetland species categories are: - I. **Obligate Wetland (OBL)** Occur almost always (estimated probability >99 %) under natural conditions in wetlands. - II. **Facultative Wetland (FACW)** Usually occur in wetlands (estimated probability 67 % to 99 %), but occasionally found in non-wetlands. - III. **Facultative (FAC)** Equally likely to occur in wetlands or non-wetlands (estimated probability 34 % to 66 %). - IV. **Facultative Upland (FACU)** Usually occur in non-wetlands (estimated probability 67 % to 99 %), but occasionally found in wetlands. - V. Obligate Upland (UPL) May occur in wetlands in another region, but occur almost always (estimated probability >99 %) under natural conditions in non-wetlands in southern California. All species not listed on the National List of Species that Occur in Wetlands (Reed 1988) are considered to be UPL. - VI. **No Indicator (NI)** NI is recorded for those species for which insufficient information was available to determine an indicator status. Plant species and absolute percent covers are recorded by stratum (i.e., tree, sapling/shrub, herb, woody vine) and evaluated for dominance and prevalence according to guidelines in the 1987 Manual and Arid West Supplement. Naming conventions follow the Jepson Manual (Hickman 1993). #### 3.4. HYDROLOGY During the original Chambers Group delineation, typical hydrologic indicators were observed per the 1987 Manual and Arid West Supplement guidelines and recorded. Indicators identified included surface water, saturation, sediment deposits, drift deposits, surface soil cracks, water-stained leaves, biotic crust, aquatic invertebrates, and oxidized rhizospheres along living roots. Climate and flow
frequency was considered when observing watermarks and drift lines. For the purpose of determining hydrologic connectivity to a TNW, aerial photos, NWI maps, and USGS quadrangle maps were referenced; and features were inspected in the field on- and off site for true connectivity. Further review of the hydrologic dynamics of the Salton Sea was necessary to determine the extent of jurisdictional features within the Project area. Jurisdiction over relatively extensive areas of exposed Salton Sea playa (i.e., former seabed) was determined through field investigations and an evaluation of numerous hydrologic data. Areas of currently exposed playa are due to the continued, gradual but consistent, receding water surface elevation of the sea. These areas were specifically investigated to determine the extent of jurisdictional areas. As discussed above, hydrology from the Salton Sea is based on gage station data which shows that the water surface elevation of the sea is consistently receding since at least 2006. In addition, the potential for storm events to provide hydrology to the exposed playa was evaluated through review of a Flood Insurance Rate Map, a hydrologic rating curve, and an information memo for the New River (FEMA 2008; Cardno ENTRIX 2012; DSOD 2012). #### 3.5. SOILS The USDA-NRCS Web Soil Survey (USDA-NRCS 2009) was referenced for soil types found within and in the vicinity of the Project site. In the field, soil pits were investigated in representative delineated features within the Project site, and were evaluated according to guidelines in the 1987 Wetland Manual and Arid West Supplement. Soil layers were examined for the presence or absence of hydric soil indicators and oxidation/reduction features indicative of historic saturated soil conditions. #### **SECTION 4.0 – RESULTS** The results presented below represent the site conditions at the time of the investigation. This site investigation was performed under normal environmental conditions for the time of the year. The vegetation was assessed during the growing season, and there were no recent storm events or other indications that vegetation or soil condition had been altered. #### 4.1. LITERATURE REVIEW The USFWS NWI online mapper indicates the presence of multiple classes of wetlands and one named blue line within the Project area (NWI 2011). The named blue line feature is identified as the New River. Lacustrine wetlands constitute the largest portion of wetland classes throughout much of Project area with lesser amounts of palustrine freshwater wetlands along the peninsula associated with the New River, and riverine wetlands associated with the New River (NWI 2011). The USDA-NRCS Web Soil Survey indicates 11 soil types within the Project site (USDA-NRCS 2009). The soil types include: - Fluvaquents, saline - Holtville silty clay, wet - Imperial silty clay, wet - Imperial-Glenbar silty clay loams, wet, 0 to 2 percent slopes - Indio lam, wet - Indio-vint complex - Meloland very fine sandy loam, wet - Meloland and Holtville loams, wet - Rositas fine sand, wet, 0 to 2 percent slopes - Vint loamy very fine sand, wet - Water Fluvaquents, saline is listed as a hydric soil on the National Hydric Soils List (USDA-NRCS 2011a). Additional literature review was conducted to assess hydrology; the results of this review are presented in Section 4.3.4. # 4.2. **VEGETATION COMMUNITIES** There were five vegetation communities observed within the Project area that included tamarisk scrub, iodine bush scrub, common reed marshes, cismontane alkali marsh, and ruderal/disturbed. These communities are described below. Other habitat types observed, but were unvegetated within the Project area included open water, exposed playa and drainage ditches. Additionally, agricultural practices were observed adjacent to the Project area. #### 4.2.1 Tamarisk Scrub Tamarisk Scrub is characterized as a weedy monoculture of any of several Tamarisk species (*Tamarix* spp.) usually replacing native vegetation following major disturbance. This vegetation community can be found on sandy or gravelly braided washes or intermittent streams, often in areas where high evaporation increases the stream's salinity. Tamarisk is a prolific seeder and strong long-rooted plant that absorbs water from the water table or the soil above it. These characteristics make this species an aggressive competitor in disturbed riparian corridors (Holland 1986). Tamarisk scrub was the predominant vegetation community observed throughout much of the wetland portion of the Project area. This vegetation community was observed within the exposed playa and upper extent of the shoreline of the Salton Sea, above the -231-foot below sea level elevation. Tamarisk scrub was also closely associated with the drainages within the Project area, and the riparian vegetation of the New River. # 4.2.2 Iodine Bush Scrub lodine Bush Scrub is dominated by iodine bush (*Allenrolfea occidentalis*). Shrubs in this community are typically less than 7 feet in height with an open to continuous canopy. The herbaceous layer is variable and may include salt grass (*Distichlis spicata*) and alkali sacaton (*Sporobolus airoides*). This community can be found on dry seabed margins, hummocks, playas perched above current drainages, and seeps (Sawyer and Keeler-Wolf 2009). Iodine bush scrub was also a common vegetation community throughout the Project area but to a lesser extent than that of Tamarisk Scrub. Similar to what was reported in the DEIS/EIR, iodine bush scrub was observed in relatively open stands on the shores and exposed playa of the Salton Sea, and primarily above the -231-foot below sea level elevation (USACE 2011). This community was observed along some of the agricultural drainages, within former agricultural fields, and at the outlet/mouth of the New River. #### 4.2.3 Common Reed Marshes Common Reed Marshes are dominated by common reed (*Phragmites australis*). Herbs are less than 13 feet in height with a continuous canopy. This community is found in semi-permanently flooded and slightly brackish marshes, ditches, impoundments. Soils have high organic content and are poorly aerated (Sawyer and Keeler-Wolf 2009). Common reed marshes occurred much less frequently throughout the Project area. The community was well established in association with the New River in the Project area. Other areas of common reed marshes were observed at a lesser extent than the tamarisk scrub or iodine bush scrub throughout the Project area above the -231-foot below sea level elevation, primarily associated with the agricultural drainage portions of the Project area. # 4.2.4 <u>Cismontane Alkali Marsh</u> Cismontane Alkali Marsh is dominated by perennial, emergent, herbaceous monocots up to 7 feet in height. Cover is often complete and dense. This community is characterized by standing water or saturated soil present during most of all of the year. High evaporation and low input of fresh water render these marshes somewhat salty, especially during the summer. Cismontane Alkali Marshes can be found on margins of lakebeds and occasionally near the Colorado River in eastern Riverside and Imperial Counties. This community is now much reduced in area by drainage and cultivation. There was one area of this vegetation community observed within the Project area, in association with Drainage 3 along the upper extent of the Salton Sea shoreline. Drainage 3 is located in the Far West New portion of the Project area as identified in the DEIS/EIR (USACE 2011). #### 4.2.5 Ruderal/Disturbed Areas classified as Ruderal are dominated by pioneering herbaceous species that readily colonize disturbed ground and are typically found in temporary, often frequently disturbed habitats (Barbour *et al.* 1999). The soils in Ruderal areas are characterized as heavily compacted or frequently disturbed. The vegetation in these areas is adapted to living in compact soils where water does not readily penetrate the soil. Disturbed areas are those areas that are either devoid of vegetation (cleared or graded), such as dirt roads, or those areas that are dominated by non-native weedy species. Disturbed areas were concentrated in the southeastern-most extent of the Project area (East New area as described in the DEIS/EIR (USACE 2011) due to the dominance of agriculture adjacent to the Project area. Other areas of disturbed community were observed in the western portion of the Project area, the western end of Drainage 15, and the various access roads within the Project area. #### 4.3. WATERS OF THE UNITED STATES The Project area includes three jurisdictional types: non-wetland waters, vegetated wetlands, and unvegetated wetlands. #### 4.3.1 Non-Wetland Waters Non-wetland waters include two types: - 1. Lacustrine Waters—areas below the OHWM of the Salton Sea and - 2. Riverine Waters—areas below the OHWM of the New River or one of several agricultural drains within the Project area. #### 4.3.1.1 Lacustrine OHWM Determination As previously discussed, the physical characteristics normally used to determine OHWM seen at the Salton Sea can be considered unreliable because they are likely relic hydrology indicators left as the Sea continues to recedes. USACE Regulatory Guidance Letter 05-05 allows for the use of other reliable methods to determine the OHWM where physical characteristics are misleading. Therefore the OHWM of the Salton Sea is defined by the recorded high water surface elevation for the most recent period representing "normal circumstances" for purposes of this delineation by excluding records during potential drought periods, per USACE guidance (USACE 1982). The most recent period of normal circumstances was determined using the nearest WETS station data collected and published by the United States Department of Agriculture (USDA 2012). The WETS program uses recorded rainfall (from 1928 to 2002) and determines the amount of rainfall that has a 30% chance of falling on a given
month or an annual basis. For example, the nearest WETS station to the Project is the Brawley 2 SW station. The station data indicates that on an annual basis there is a 30% chance of receiving less than 1.64 inches and a 30% chance of receiving greater than 3.77 inches of precipitation. This thus represents the range of normal conditions. The National Weather Service also provides precipitation records including annual total based on water years (October-September) and a comparison of that total to the average recorded precipitation (percent of average) (NOAA 2009, 2010, 2011). The nearest National Weather Service station to the project is Imperial which had the following recorded rainfall: 1.39 inches (46% of normal) for the 2009 water year, - 3.98 inches (132% of normal) for the 2010 water year, and - 2.57 inches (85% of normal) for the 2011 water year. Thus, the 2010 and 2011 water years would represent normal conditions, with regards to rainfall, whereas the 2009 water year would represent a drought condition. The following is the corresponding high water surface elevation recorded USGS Westmorland gage station for the Salton Sea (2010, 2011, 2012a): - A maximum elevation of 230.0 feet below sea level for the 2009 water year - A maximum elevation of 230.6 feet below sea level for the 2010 water year - A maximum elevation of 231.1 feet below sea level for the 2011 water year Based on these data and given that topographic data for the Project is available at 1-foot contours, the -231 foot below sea level elevation was determined to be the current OHWM of the Salton Sea. All areas below -231 foot sea level are considered jurisdictional waters. These jurisdictional areas occupy the downstream (i.e., northern and western) portion of the Project area. The total lacustrine non-wetland Waters of the U.S. present in the Project area is 2,188 acres. #### 4.3.1.2 Riverine OHWM Determination There were 25 drainages observed within the Project area that channel water in the general direction of and discharge into the Salton Sea. Each drainage exhibited signs of an OHWM, and the OHWM widths ranged from 2 feet up to 30 feet. The drainages demonstrated unvegetated channels within the OHWM and many had associated wetland vegetation. The drainages receive hydrology primarily from agricultural runoff, and receive additional hydrology from direct precipitation and local stormwater runoff. A summary table of data associated with the 25 drainages is presented in Appendix C. Figures 3A-D depict the location of the drainage features. #### **New River** The New River (Drainage 14) is a perennial waterway with an OHWM of approximately 30 feet in width that was unvegetated and appeared to have a mud bottom. The banks of the river contained associated riparian vegetation that was dominated by southern cattail (*Typha domingensis*) and common reed (*Phragmites australis*). The river is separated from the sea by a berm that has been constructed for access purposes. The berm is approximately 5 to 7 feet in height (from the water level at the time of the survey) and an access road runs along the top of the berm. The river flows north through the Project area and discharges into the Salton Sea. Prior to discharging into the sea, the New River crosses through mixed-use agricultural lands and runoff from the agricultural lands contributes hydrology to the system. Direct precipitation and local stormwater runoff also contribute hydrology to the New River system. The New River is approximately 11,480 linear feet in length and encompasses approximately 11 acres within the Project area. #### **Agricultural Drainages** The remaining 24 drainages are ephemeral waterways that demonstrated signs of an OHWM, and contained unvegetated bottoms. Many of the drainages discharge directly into the Salton Sea. There were seven drainages that are utilized for agricultural purposes and concrete-lined; however those drainages demonstrated a definable OHWM and are hydrologically connected to drainages that discharge directly into the Salton Sea. The 24 drainages directed both seasonal stormwater runoff and agricultural runoff directly to the sea. Of the 24 drainages, seven were named according to the USDA-NRCS Web Soil Survey (USDA-NRCS 2009), and included; Poe Lateral (Drainage 1), Trifolium Drain 1 (Drainage 4), Thistle Lateral 8 (Drainage 7), Trifolium Lateral 12 (Drainage 13), Trifolium 12 Drain (Drainage 16), Trifolium Lateral 11 (Drainage 19), and Trifolium 11 Drain (Drainage 20). The 24 ephemeral drainages total approximately 12,820 linear feet and encompass approximately 4 acres with the Project area. #### 4.3.2 Wetlands Positive indicators for all three wetland parameters (hydrophytic vegetation, hydric soils and wetland hydrology) were present as patches throughout the Project area. Vegetation was not present throughout the entirety of the wetland; however, the vegetation that existed within the wetlands was established with dense areal coverage. To determine the extent of wetlands which rely on the Sea as the sole source of hydrology, the WETS station data, as discussed in Section 4.3.1.1, was reviewed to determine when the last "normal rain event" occurred within the Project area. Review of this data has determined that for the past 3 years, the Salton Sea has not inundated areas above -231 foot sea level. Therefore, all hydrologic indicators in areas above the last normal rain year line (-231 foot sea level), and areas that do not receive hydrology from a secondary source (i.e. drainage outfall), are considered relic hydrology indicators. Based on the new normal circumstances that the Sea is gradually, but consistently, receding, these areas will not receive hydrology from the Sea in the future. Because these areas are considered to have relic hydrology, the hydric soils that are also observed within these areas are considered to be relic soils. Areas above the -231 foot sea level were part of the Sea's bottom for over 100 years, and since 2006 the Sea has been recorded as gradually receding and exposing these areas. The new normal circumstances are that these areas have not received hydrology from the Sea for at least 3 years and will not receive hydrology from the Sea in the near future. Therefore, areas above the -231 line that do not receive hydrology from sources other than the Sea were determined to be non-jurisdictional upland playa areas. Several wetlands within the Project area may receive their hydrology from the drainages located throughout the site. Hydrophytic vegetation was largely associated with the outlets of these drainage features and therefore the outlets to these drainages are assumed to contained recent and continuous hydrology and met the 3-parameter wetland test. Figures 3A-D depicts the wetland boundary, the location of the sample plots established during the field delineations, and the vegetated wetland areas that were observed within the Project site. #### **Vegetated Wetlands** Vegetated wetlands are based observation of current indicators of hydrophytic vegetation, hydric soils, and hydrology (i.e., three criteria per the USACE manual and supplement [USACE 1987, 2008]) during field investigations conducted by Chambers and Dudek. These jurisdictional areas were mapped around several agricultural drain outlets along the Salton Sea shoreline as well as lands adjacent to the New River. These wetlands are mostly located above the OHWM of the Salton Sea; however some areas extend below the OHWM. Vegetation was dominated by iodine bush (FACW), tamarisk (FAC), with lesser amounts of saltbush (*Atriplex* spp., FAC), southern cattail (OBL), and salt grass (FACW). Young, emergent iodine bush and tamarisk was also observed throughout much of the wetland, but at lower densities and areal coverage. Evidence of hydrology within vegetated wetlands included saturation, inundation visible on aerial imagery, drift deposits, and hydrogen sulfide odor as the primary indicators. Drainage patterns were observed as a secondary indicator of hydrology. A total of 29 soil pits were explored throughout the Project area during the Chambers Group delineation and 8 during the Dudek delineation. Many of the soil pits explored revealed a multi-layer soil profile of clay, silt, loam, and sand textured soils. Soil colors were varied and consisted of 5Y, 2.5Y, 10 YR, and 7.5 YR with values ranging from 3 to 6, and chromas primarily between 3 and 1 (GretagMacbeth 2009). Prominent and distinct redoxomorphic features were observed in many of the wetland soil pits, and many met the conditions of the F3 – Depleted Matrix indicator for hydric soils. Gleyed matrices were also observed within the soil pits, and met the hydric soil indicator F2 – Loamy Gleyed Matrix. Soil data collected during the delineation can be found in the Wetland Determination Data Forms – Arid West Region presented in Appendix B. The vegetated wetlands comprise approximately 349 acres of the Project area (Figures 3A-D). #### **Unvegetated Wetlands** Unvegetated wetlands include a few specific areas that have recent indicators of hydric soils and hydrology (similar to those listed above for vegetated wetlands) but may not support vegetation due to historical or current disturbance, including high salinity. A bay-like area is present north of the New River where a gate control structure has been placed by the USFWS in the north bank of the New River allowing a drainage to form (Drainage 15, Figure 3D) and water to be conveyed into an area that would otherwise likely be an exposed playa. The lack of hydrophytic vegetation in this area is likely due to high salinity. The extent of unvegetated wetlands in this area was determined through interpretation of a 2012 aerial photograph (Bing Maps 2012). Additional areas along the Salton Sea include exposed playas surrounded by wetland vegetation and proximate to agricultural drains. In the potential staging areas, unvegetated wetlands include a
wide drainage ditch and portions of agricultural fields that support hydric soils and are proximate to the New River, thus providing a potential source of hydrology. Unvegetated wetlands occupy 196 acres of the Project area. #### **Non-jurisdictional Exposed Playa** Areas that did not support wetlands vegetation often had relic indicators of hydrology and hydric soils, as discussed above. These indicators included surface soil cracks, drift deposits, salt crust, aquatic invertebrates and fish skeletal remains. Although the above are signs of hydrology, when compared to historical data and the references cited in Section 3.0 Methods, it was determined that many of these indicators were from previous years of hydrological activity and do not represent current hydrological conditions. Although hydric soil indicators were present within many of the areas sampled, some soils in the Arid West exhibit redoximorphic features and hydric soil indicators that formed in the recent or distant past when conditions may have been wetter than they are today. These features have persisted even though wetland hydrology may no longer be present. Therefore, where hydrophytic vegetation and indicators of current hydrology are lacking, hydric soil indicators are considered to be relic and not an indicator of current wetness. There are approximately 1,260 acres of non-jurisdictional exposed playa within the Project area. # 4.3.3 Hydrologic Connectivity The Salton Sea is a TNW (USACE 2011), and drainages that were observed within the Project area were evaluated for their connectivity to the sea. The Salton Sea is recognized as a TNW, and the New River as an RPW flowing directly into a TNW (USACE 2011); therefore both are Waters of the U.S. The remaining 24 drainages demonstrated signs of an OHWM and flow in the direction of the Salton Sea from and through the Project area, directly discharging into the Salton Sea, a TNW. Many of the drainages are non-navigable RPW tributaries to a TNW. A significant nexus was determined to exist for the Project based on the following facts: - The 24 drainages are RPW and are hydrologically connected to a TNW (Salton Sea). RPWs, by definition, are USACE-jurisdictional; - The drainages have the capacity to carry pollutants, nutrients, and organic carbon to the nearest TNW. Agricultural practices were immediately adjacent to the banks of the drainages that likely result in direct surface runoff for pollutants; - The nutrients and organic carbon support in-stream and downstream food webs; and - The 24 drainages effectively contribute to interstate commerce by channeling water towards the Salton which is used for boating, fishing, other recreation, and agricultural practices. Water quality is vital to the success of recreational and business opportunities that the Salton Sea presents to the public and to private residents. # 4.3.4 <u>Hydrology Potentially Supporting Wetlands above OHWM</u> At the request of the USACE, Dudek and Cardno ENTRIX conducted a review of the hydrology of the New River to determine the potential for the New River to provide storm flows that could support wetlands. Wetlands are areas that are flooded or ponded or have soils that are saturated with waters for long periods during the growing season in most years. Generally wetlands are inundated or saturated in most years (at least 5 years in 10, or 50% or higher probability) (USACE 2008). The relevant gage data (USGS 2012b) was used to develop a hydrologic rating curve (Cardno ENTRIX 2012). This rating curve provides stage heights for various project storm events (Table 1). Table 1: Result of Hydrologic Rating Curve for New River | Return Period / Storm Event | Q / Flow Rate
(cubic feet per second) | Stage Height
(feet) | |-----------------------------|--|------------------------| | 2-Year | 883 | 7.24 | | 5-Year | 1,141 | 9.23 | | 10-Year | 1,404 | 11.26 | | 25-Year | 1,864 | 14.80 | | 50-Year | 2,320 | 18.31 | | 100-Year | 2,894 | 22.73 | Source: Cardno ENTRIX 2012 The cross-sections of the berms on the New River at the Project site indicate that the berm height is approximately between 15 and 17 feet in height from channel bottom (DSOD 2012). Thus, the analysis indicates that a greater than 25-year storm event is necessary for flows to breech the New River and inundate adjacent areas. If the breech were to occur, it would first occur on the western bank and therefore flood the southern/western portions of the Project area). In the arid west the ordinary storm frequency is generally the 5-10 year rain event and the likelihood that a 25-year rain event would occur at a regular frequency to continuously inundate the adjacent playas is low. Therefore, the New River was not considered a secondary hydrology source for the playas. Only the areas at the New River weir and the outlet of the New river continuously receive hydrology from the river. #### 4.4. WATERS OF THE STATE # 4.4.1 Regional Water Quality Control Board The limit of the RWQCB jurisdiction includes the Salton Sea and associated vegetated and unvegetated wetlands, and the area within the OHWM of the 25 observed drainages, which are RPWs that are hydrologically connected to a TNW. An area of approximately 2,733 acres is Waters of the State under the jurisdiction of the RWQCB (Table 2). #### 4.4.2 California Department of Fish and Game Waters of the State under the jurisdiction of the CDFG were field-delineated as the area within the top of the banks and an associated vegetation dripline, and the Salton Sea and associated wetlands. For drainages, CDFG jurisdiction extends to the top of the bank and includes a vegetation dripline. The New River is the only drainage within the Project area that contains associated riparian vegetated banks due to the berms that separate the river from the sea. The width of the bank-to-bank field delineation measurement of the vegetated banks of the New River was approximately 80 feet, and the area of additional CDFG jurisdiction on the New River as riparian habitat is approximately 15 acres. The jurisdiction of CDFG for the lake and streambed, and associated wetlands is 2,733 acres. Table 1 below summarizes the area of Waters of the State under the jurisdiction of the CDFG to be impacted by this Project. **Table 2: Summary of Jurisdictional Waters** | Authority | Non-wetland
Waters of the
U.S. (acres) | Vegetated
Wetland
(acres) | Non-vegetated
Wetland
(acres) | Riparian Habitat | Total Acres of
Jurisdictional
Waters | |-----------|--|---------------------------------|-------------------------------------|------------------|--| | USACE | 2,188 | 349 | 196 | _ | 2,733 | | RWQCB | 2,188 | 349 | 196 | _ | 2,733 | | CDFG | 2,188 | 349 | 196 | 15 | 2,748 | #### REFERENCES #### 68 FR 1991. 1993. 33 CFR Part 328. Department of Defense, Department of the Army, Corps of Engineers; Advance Notice of Proposed Rulemaking on the Clean Water Act Regulatory Definition of "Waters of the United States." Federal Register, Vol. 68, No. 10. ## Accuweather, Inc. (Accuweather). 2011. Brawley, California Past Month's Weather: Actual Conditions for August 2011. Available at < http://www.accuweather.com/us/ca/brawley/92227/forecast-month.asp?mnyr=8-01-2011&view=table> Accessed September 7, 2011. Barbour, M.G., J.H. Burk, W.D. Pitts, F.S. Gilliam, and M.W. Schwartz. 1999. Terrestrial Plant Ecology, Third Edition. Addison Wesley Longman, Inc. Menlo Park. ## Bing Maps. 2012. Aerial photography subscription service. ## California Department of Fish and Game (CDFG). 2011. Natural Diversity Database. RareFind Version 3.1.0. Database Query for the Seal Beach, California, USGS 7.5-minute quadrangle. Wildlife and Habitat Data Analysis Branch. Version Dated February 27, 2011. #### Cardno ENTRIX. 2012. New_Alamo Q, Rating Curve. Excel spreadsheet. ## Cowardin, L.M., V. Carter, F.C. Golet, and E.T. LaRoe. 1979. Classification of Wetland and Deep Water Habitats of the United States. Performed for Office of Biological Services, Fish and Wildlife Service, U.S. Department of the Interior, Washington, D.C. ## Division of Safety of Dams (DSOD). 2012. Information Memo #2. Salton Sea SCH. ### Ducks Unlimited. 2012. Topographic mapping GIS data. ## Federal Emergency Management Agency (FEMA). 2008. Federal Insurance Rate Map (FIRM): Imperial County, California, and Incorporated Areas. Map numbers 06025C0725C and 06025C1000C. Effective date September 26, 2008. #### Google. 2011. Google Earth. Version 6.0.2.2074 #### GretagMacbeth. 2009. Munsell® Soil-Color Charts. Grand Rapids, Michigan. #### Hickman, J. C., editor. 1993. *The Jepson Manual: Higher Plants of California*. University of California Press, Berkeley and Los Angeles. ## Holland, R. F. 1986. Preliminary Descriptions of the Terrestrial Natural Communities of California. State of California, The Resources Agency, Department of Fish and Game, Natural Heritage Division, Sacramento, California. ## National Oceanic and Atmospheric Administration (NOAA). 2009. "Monthly Precipitation Summary Water Year 2009." National Weather Service, California Nevada River Forecast Center. ### National Oceanic and Atmospheric Administration (NOAA). 2010. "Monthly Precipitation Summary Water Year 2010." National Weather Service, California Nevada River Forecast Center. ## National Oceanic and Atmospheric Administration (NOAA). 2011. "Monthly Precipitation Summary Water Year 2011." National Weather Service, California Nevada River Forecast Center. #### Reed, P.B., Jr. 1988. National list of plant species that occur in wetlands: national summary. U.S. Fish and Wildlife Service Biological Report 88 (24). 244pp. #### Sawyer, J.O., T. Keeler-Wolf, and J.M. Evens. 2009. A Manual of California Vegetation, Second Edition. CNPS Press. Sacramento, California. ## United States Army Corps of Engineers (USACE).
1982. "Clarification of 'Normal Circumstances' in the Wetland Definition." Regulatory Guidance Letter 82-02. Reference: RGL 82-02. Available at http://www.usace.army.mil/Portals/2/docs/civilworks/RGLS/rgl82-02.pdf (Accessed September 26, 2012). #### United States Army Corps of Engineers (USACE). 1987. "U.S. Army Corps of Engineers Wetlands Delineation Manual," Technical Report Y-87-1, U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS. ## United States Army Corps of Engineers (USACE). 2005. "Ordinary High Water Mark Identification." Regulatory Guidance Letter 05-05. Available at http://www.lrl.usace.army.mil/orf/article.asp?id=2975&MyCategory=1 (Accessed September 26, 2012). ## United States Army Corps of Engineers (USACE). 2008. Regional Supplement to the Corps of Engineers Wetland Delineation Manual: Arid West Region (Version 2.0). ERDC/EL TR-08-28. Vicksburg, MS. - United States Army Corps of Engineers (USACE)/California Natural Resources Agency (Agency). 2011. Salton Sea Species Conservation Habitat Project Draft Environmental Impact Statement/Environmental Impact Report. USACE Application No. SPL-2010-00142-LLC. State Clearinghouse No. 2010061062. - United States Department of Agriculture (USDA). 2012. Data regarding WETS Station: Brawley 2 SW, CA1048. Available http://www.wcc.nrcs.usda.gov/ftpref/support/climate/wetlands/ca/06025.txt (Accessed http://www.wcc.nrcs.usda.gov/ftpref/support/climate/wetlands/ca/06025.txt (Accessed September 26, 2012) - United States Department of Agriculture National Resource Conservation Service (USDA-NRCS). 2009. Web Soil Survey. Available at http://websoilsurvey.nrcs.usda.gov/app/ (Accessed August 24, 2011). - United States Department of Agriculture National Resource Conservation Service (USDA-NRCS). 2011a. List of Hydric Soils - National List; all states. - United States Department of Agriculture National Resource Conservation Service (USDA-NRCS). 2011b. Plants Database. Available at http://plants.usda.gov/index.html (Accessed September 7, 2011) - United States Fish and Wildlife Service (USFWS). - 2011. Wetlands Mapper. Available at http://www.fws.gov/wetlands/Data/Mapper.html (Accessed August 24, 2011) - United States Geological Survey (USGS). 2010. "10254005 Salton Sea near Westmorland, CA." Water-Data Report 2009. - United States Geological Survey (USGS). - 2011a. The National Map Viewer. Available online at < http://nationalmap.gov/viewers.html> (Accessed on August 24, 2011) - United States Geological Survey (USGS). 2011b. "10254005 Salton Sea near Westmorland, CA." Water-Data Report 2010. - United States Geological Survey (USGS). - 2012a. "10254005 Salton Sea near Westmorland, CA." Water-Data Report 2011. - United States Geological Survey (USGS). - 2012b. "10255550 New River near Westmorland, CA." Water-Data Report 2011. INTENTIONALLY LEFT BLANK ## **APPENDIX A – SITE PHOTOGRAPHS** H A M B E R S G R O U ## **SITE PHOTOGRAPHS** Photo 1: Overview of eastern shores of the Salton Sea facing North. Photo 2: Overview of southern portion Salton Sea where numerous emerging shrubs are present within the surface soil cracks. Photo 3: Overview of Sample Plot 3 facing southeast. Photo 4: Overview of Sample Plot 4 facing south. Photo 5: Overview of Sample Plot 5 facing east. Photo 6: Overview of Sample Plot 6 facing east. Photo 7: Overview of Sample Plot 7 and western portion of Project area facing east. Photo 8: Overview of Sample Plot 8 facing northeast. Photo 9: Overview of Sample Plot 9 facing southwest. Photo 10: Overview of Sample Plot 10 and western portion of the Project area facing northeast. Photo 11: Overview of Sample Plot 11 facing northeast. Photo 12: Overview of Sample Plot 12 facing southwest. Photo 13: Overview of Sample Plot 13 facing southeast. Photo 14: Overview of Sample Plot 18 facing southwest. Photo 15: Overview of Sample Plot 19 facing northeast. Photo 16: Overview of Sample Plot 20 and western side of the central peninsula of Project area facing south. Photo 17: Overview of Sample Plot 21 facing south. Photo 18: Overview of Sample Plot 22 and disturbed area facing east. Photo 19: Overview of Sample Plot 23 facing east. Photo 20: Overview of Sample Plot 24 facing north. Photo 21: Overview of Drainage 5 and associated vegetation facing southwest. Photo 22: Overview of Drainage 8 facing southeast. Photo 23: Overview of Drainage 9 facing southeast. Photo 24: Overview of Drainage 10 facing southeast. Photo 25: Overview of Drainage 11 facing southeast. Photo 26: Overview of Drainage 12 facing west. Photo 27: Overview of Drainage 13 facing west. Photo 28: Overview of Drainage 14 facing west. Photo 29: Overview of the disturbed area at Drainage 17 facing southwest. Photo 30: Overview of Drainage 20 facing south with the existing Pellet Road transmission line visible to the east of the road. Photo 31: Overview of Drainage 21 facing north with the existing Pellet Road transmission line visible to the west of the road. Photo 32: Overview of Drainage 22 facing east. Photo 33: Overview of Drainage 23 facing northwest. Photo 34: Overview of Drainage 24 facing east. Photo 35: Overview of Drainage 25 facing east. Photo 36: Overview of Drainage 26 facing northwest. ## APPENDIX B – WETLAND DETERMINATION DATA FORMS – ARID WEST REGION | Project/Site: Salton Sea SCH Project | City/Cou | nty: Imperial | | Sampling Da | ate: 4-11-12 | 2 | |--|------------------|--------------------------|----------------------------------|---|--------------|--------| | Applicant/Owner: CDFG | | | State:CA | Sampling Po | oint: SP-A | | | Investigator(s): Vipul Joshi | Section, | Township, Ran | nge: 24/12S/12E | | | | | Landform (hillslope, terrace, etc.): terrace | Local re | lief (concave, c | onvex, none): none | | Slope (%): | 0-1 | | Subregion (LRR):D - Interior Deserts La | t: 33.104981 | | Long:115.667703 | 1 | Datum:NAI | 83 | | Soil Map Unit Name: Holtville Silty Clay, Wet | | | NWI clas | ssification: N/A | | | | Are climatic / hydrologic conditions on the site typical for this time | e of year? Yes | No (| (If no, explain | in Remarks.) | | | | | cantly disturbed | 9 | Normal Circumstance | es" present? Yes | s (No | | | | ally problematic | | eded, explain any an | | _ | | | SUMMARY OF FINDINGS - Attach site map show | • | • | | | | , etc. | | Hydrophytic Vegetation Present? Yes No (• | | | | | | | | Hydric Soil Present? Yes No | | the Sampled | Area | | | | | Wetland Hydrology Present? Yes No | | ithin a Wetlan | | ○ No ● | | | | Remarks: Historical agricultural area. Hummocks and de | | | | | ng point is | on | | outer edge of depressional area, adjacent to the | roadway. | | | | | | | | | | | | | | | VEGETATION | | | | | | | | Abso | oluto Domina | at Indicator | Dominance Test v | vorkoboot: | | | | | over Species | nt Indicator
? Status | Number of Domina | | | | | 1. | | | That Are OBL, FAC | | 0 | (A) | | 2. | | | Total Number of Do | ominant | | | | 3 | | | Species Across All | | 0 | (B) | | 4 | | | Percent of Domina | nt Species | | | | Total Cover: Sapling/Shrub Stratum | % | | That Are OBL, FAC | CW, or FAC: | 0 % | (A/B) | | 1. | | | Prevalence Index | worksheet: | | | | 2. | | | Total % Cover | of: Mı | ultiply by: | _ | | 3. | | | OBL species | x 1 = | 0 | | | 4. | | | FACW species | x 2 = | 0 | | | 5 | | | FAC species | x 3 = | 0 | | | Total Cover: Herb Stratum | % | | FACU species | x 4 = | 0 | | | 1. | | | UPL species | x 5 = | 0 | (D) | | 2. | | | Column Totals: | (A) | 0 | (B) | | 3. | | | Prevalence Ir | ndex = B/A = | | | | 4. | | | Hydrophytic Vege | tation Indicators | : | | | 5. | | | Dominance Te | st is >50% | | | | 6. | | | Prevalence Inc | | | | | 7. | | | | Adaptations ¹ (Pro
narks or on a sepa | | ing | | 8. | | | | ydrophytic Vegeta | | n) | | Woody Vine Stratum | % | | | , a. op, a.o v ogota | (2,10,10,11 | , | | 1. | | | ¹ Indicators of hydri | ic soil and wetlan | d hydrology | must | | 2. | | | be present. | | | | | Total Cover: | % | | Hydrophytic | | | | | % Bare Ground in Herb Stratum % % Cover of Bi | iotic Crust | % | Vegetation
Present? | Yes N | 0 (| | | Remarks: No vegetation present. Perhaps soils are too sa | | | | | - 0 | | | 130 vegetation present. Femaps sons are too sa | any and/or co | impacieu io al | now vegetation to | giow. | I | | | | | | | SOIL Sampling Point: SP-A | Depth | Matrix | | | x Feature | | 1 - 2 | T4 3 | D 1 |
---|--|--|--|--|---|---------------------------|---|--| | inches) | Color (moist) | % | Color (moist) | % | Type ¹ | _Loc ² | Texture ³ | Remarks | | 0-8 | 10 YR 4/4 | 100 5 | Y 7/1 | 5 | | M | clay | 5 Y 7/1 appear as streaks | | 8-x | - | | | | | | | highly compacted clay | | | _ | | | | | - | | | | | | | | | | | | _ | | | - | Concentration, D=Dep
res: Clay, Silty Clay, S | | | | | - | RC=Root Channe
am, Silty Clay Loa | l, M=Matrix.
am, Silt Loam, Silt, Loamy Sand, Sa | | | Indicators: (Applicab | | | | | | | r Problematic Hydric Soils: | | Histoso | ol (A1) | | Sandy Redo | ox (S5) | | | 1 cm Mu | ıck (A9) (LRR C) | | | Epipedon (A2) | | Stripped M | , , | | | | ıck (A10) (LRR B) | | | Histic (A3) | | Loamy Mu | - | . , | | | d Vertic (F18) | | | gen Sulfide (A4) | | Loamy Gle | | | | | ent Material (TF2) | | | ed Layers (A5) (LRR (| C) | Depleted N | , , | | | Other (E | explain in Remarks) | | 1 | fuck (A9) (LRR D) | | Redox Dar | | . , | | | | | | ed Below Dark Surfac | e (A11) | Depleted D | | . , | | | | | 1 | Dark Surface (A12) | | Redox Dep | | (F8) | | | | | | Mucky Mineral (S1) | | Vernal Poo | ols (F9) | | | | f hydrophytic vegetation and | | Sandy | Gleyed Matrix (S4) | | | | | | wetland h | ydrology must be present. | | estrictive | Layer (if present): | | | | | | | | | Type: | | | | | | | | | | Depth (ii | nches): | | | | | | Hydric Soil F | Present? Yes No No | | emarks: | | | | | | | , , , , , , | resont: res / no o | | | nev | | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 10301111 | | DROLO | | | | | | | | | | /DROLO | ydrology Indicators: | | ent) | | | | Second | ary Indicators (2 or more required) | | /DROLO | ydrology Indicators:
licators (any one indic | | , | t (B11) | | | Second | ary Indicators (2 or more required)
tter Marks (B1) (Riverine) | | /DROLO /etland Hy rimary Ind | ydrology Indicators:
licators (any one indic
e Water (A1) | | Salt Crus | | | | Second Wa | ary Indicators (2 or more required) ater Marks (B1) (Riverine) diment Deposits (B2) (Riverine) | | OROLO Vetland Hyrimary Ind Surface High W | ydrology Indicators:
licators (any one indic
e Water (A1)
/ater Table (A2) | | Salt Crus | ıst (B12) | oe (P12) | | Second Wa See | lary Indicators (2 or more required) Iter Marks (B1) (Riverine) Idiment Deposits (B2) (Riverine) If Deposits (B3) (Riverine) | | YDROLO Vetland Hy Irimary Ind Surface High W Saturat | ydrology Indicators:
licators (any one indic
e Water (A1)
/ater Table (A2)
tion (A3) | ator is sufficie | Salt Crus Biotic Cru Aquatic Ir | ıst (B12)
nvertebrate | ` , | | Second Wa Se Dri Dri | lary Indicators (2 or more required) Inter Marks (B1) (Riverine) Idiment Deposits (B2) (Riverine) Ift Deposits (B3) (Riverine) Interior (B10) | | /DROLO /etland Hyrimary Ind Surface High W Satural Water | ydrology Indicators:
licators (any one indic
e Water (A1)
/ater Table (A2)
tion (A3)
Marks (B1) (Nonriver | ator is sufficie | Salt Crus Biotic Cru Aquatic Ir Hydrogen | ust (B12)
nvertebrate
n Sulfide O | dor (C1) | li in P | Second Wa Second Dri Dri Dra | lary Indicators (2 or more required) Inter Marks (B1) (Riverine) Idiment Deposits (B2) (Riverine) Ift Deposits (B3) (Riverine) Ininage Patterns (B10) Pa | | YDROLO Vetland Hy rimary Ind Surface High W Saturat Water I Sedime | ydrology Indicators:
licators (any one indic
e Water (A1)
/ater Table (A2)
tion (A3)
Marks (B1) (Nonriver
ent Deposits (B2) (No | ator is sufficie ine) nriverine) | Salt Crus Biotic Cru Aquatic Ir Hydrogen Oxidized | ust (B12)
nvertebrate
n Sulfide O
Rhizosphe | dor (C1)
eres along | | Second Wa Second Dri Dri Dry oots (C3) | ary Indicators (2 or more required) Iter Marks (B1) (Riverine) Idiment Deposits (B2) (Riverine) If Deposits (B3) (Riverine) Isinage Patterns (B10) It-Season Water Table (C2) In Muck Surface (C7) | | YDROLO Vetland Hy rimary Ind Surface High W Saturat Water I Sedime | ydrology Indicators:
licators (any one indicate Water (A1)
/ater Table (A2)
tion (A3)
Marks (B1) (Nonriver
ent Deposits (B2) (No | ator is sufficie ine) nriverine) | Salt Crusi Biotic Cru Aquatic Ir Hydrogen Oxidized Presence | ust (B12) nvertebrate n Sulfide O Rhizosphe of Reduce | edor (C1)
eres along
ed Iron (C | 4) | Second Wa Second Dri Dri Dry oots (C3) Thi | ary Indicators (2 or more required) Inter Marks (B1) (Riverine) Idiment Deposits (B2) (Riverine) If Deposits (B3) (Riverine) Ininage Patterns (B10) In-Season Water Table (C2) In Muck Surface (C7) Interpretation of the control contro | | /DROLO /etland Hy rimary Ind Surface High W Satural Water I Sedime Drift De | ydrology Indicators:
licators (any one indicate Water (A1)
/ater Table (A2)
tion (A3)
Marks (B1) (Nonriverent Deposits (B2) (Noeposits (B3) (Nonriverent Soil Cracks (B6) | ator is sufficie ine) nriverine) | Salt Crusi Biotic Cru Aquatic Ir Hydrogen Oxidized Presence Recent Ire | ust (B12) nvertebrate n Sulfide O Rhizosphe of Reduct on Reduct | edor (C1)
eres along
ed Iron (Co
ion in Ploy | 4) | Second Wa Se Dri Dro Dro Cra Cra Cra Cra Sa Sa Sa Sa Sa Sa Sa | lary Indicators (2 or more required) Inter Marks (B1) (Riverine) Idiment Deposits (B2) (Riverine) Ift Deposits (B3) (Riverine) Idinage Patterns (B10) Idinage Patterns (B10) Idinage Patterns (C2) In Muck Surface (C7) In Muck Surface (C7) In Muck Surface (C8) Ituration Visible on Aerial Imagery (C | | YDROLO Vetland Hyrimary Ind Surface High W Saturat Water I Sedime Drift De | ydrology Indicators: licators (any one indicate Water (A1) /ater Table (A2) tion (A3) Marks (B1) (Nonriverent Deposits (B2) (Nonriverent Deposits (B3) (Nonriverent Caracks (B6)) tion Visible on Aerial I | ator is sufficie ine) nriverine) | Salt Crusi Biotic Cru Aquatic Ir Hydrogen Oxidized Presence Recent Ire | ust (B12) nvertebrate n Sulfide O Rhizosphe of Reduce | edor (C1)
eres along
ed Iron (Co
ion in Ploy | 4) | Second Wa Se Dri Dro Dro Cra Cra Cra Cra Sa Sa Sa Sa Sa Sa Sa | ary Indicators
(2 or more required) Inter Marks (B1) (Riverine) Idiment Deposits (B2) (Riverine) If Deposits (B3) (Riverine) Ininage Patterns (B10) In-Season Water Table (C2) In Muck Surface (C7) Interpretation of the control contro | | YDROLO Vetland Hyrimary Ind Surface High W Saturat Water I Sedime Drift De | ydrology Indicators:
licators (any one indicate Water (A1)
/ater Table (A2)
tion (A3)
Marks (B1) (Nonriverent Deposits (B2) (Noeposits (B3) (Nonriverent Soil Cracks (B6) | ator is sufficie ine) nriverine) | Salt Crusi Biotic Cru Aquatic Ir Hydrogen Oxidized Presence Recent Ire | ust (B12) nvertebrate n Sulfide O Rhizosphe of Reduct on Reduct | edor (C1)
eres along
ed Iron (Co
ion in Ploy | 4) | Second Wa Se Dri Dry Otts (C3) Thi Cra C6 Sa' Sh. | lary Indicators (2 or more required) Inter Marks (B1) (Riverine) Idiment Deposits (B2) (Riverine) Ift Deposits (B3) (Riverine) Idinage Patterns (B10) Idinage Patterns (B10) Idinage Patterns (C2) In Muck Surface (C7) In Muck Surface (C7) In Muck Surface (C8) Ituration Visible on Aerial Imagery (C | | YDROLO Vetland Hy rimary Ind Surface High W Satural Water I Sedime Drift De Surface Inunda Water- | ydrology Indicators: licators (any one indicate Water (A1) /ater Table (A2) tion (A3) Marks (B1) (Nonriver ent Deposits (B2) (No eposits (B3) (Nonrive e Soil Cracks (B6) tion Visible on Aerial I Stained Leaves (B9) | ator is sufficie ine) nriverine) | Salt Crusi Biotic Cru Aquatic Ir Hydrogen Oxidized Presence Recent Ire | ust (B12) nvertebrate n Sulfide O Rhizosphe of Reduct on Reduct | edor (C1)
eres along
ed Iron (Co
ion in Ploy | 4) | Second Wa Se Dri Dry Otts (C3) Thi Cra C6 Sa' Sh. | lary Indicators (2 or more required) Inter Marks (B1) (Riverine) Idiment Deposits (B2) (Riverine) Ift Deposits (B3) (Riverine) Idimage Patterns (B10) In Season Water Table (C2) In Muck Surface (C7) In Muck Surface (C7) In Muck Surface (C8) Ituration Visible on Aerial Imagery (Callow Aquitard (D3) | | Vetland Hyrimary Ind Surface High W Saturat Water I Sedime Drift De Surface Ununda Water-i | ydrology Indicators: licators (any one indicate Water (A1) /ater Table (A2) tion (A3) Marks (B1) (Nonriver ent Deposits (B2) (Nonriver es Soil Cracks (B6) tion Visible on Aerial I Stained Leaves (B9) | ine) nriverine) rine) magery (B7) | Salt Crusi Biotic Cru Aquatic Ir Hydrogen Oxidized Presence Recent Ire | ust (B12) nvertebrate n Sulfide O Rhizosphe of Reduce on Reduct xplain in Re | edor (C1)
eres along
ed Iron (Co
ion in Ploy | 4) | Second Wa Se Dri Dry Otts (C3) Thi Cra C6 Sa' Sh. | lary Indicators (2 or more required) Inter Marks (B1) (Riverine) Idiment Deposits (B2) (Riverine) Ift Deposits (B3) (Riverine) Idimage Patterns (B10) In Season Water Table (C2) In Muck Surface (C7) In Muck Surface (C7) In Muck Surface (C8) Ituration Visible on Aerial Imagery (Callow Aquitard (D3) | | YDROLO Vetland Hy Primary Ind Surface High W Saturat Water I Sedime Surface Inunda Water-I Gield Obse | ydrology Indicators: licators (any one indicate Water (A1) /ater Table (A2) tion (A3) Marks (B1) (Nonriverent Deposits (B2) (Nonriverent Deposits (B3) (Nonriverent Deposits (B6)) tion Visible on Aerial I Stained Leaves (B9) ervations: ater Present? | ine) nriverine) rine) magery (B7) | Salt Crusi Biotic Cru Aquatic Ir Hydrogen Oxidized Presence Recent Irc Other (Ex | ust (B12) nvertebrate n Sulfide O Rhizosphe of Reduct on Reduct splain in Re | edor (C1)
eres along
ed Iron (Co
ion in Ploy | 4) | Second Wa Se Dri Dry Otts (C3) Thi Cra C6 Sa' Sh. | lary Indicators (2 or more required) Inter Marks (B1) (Riverine) Idiment Deposits (B2) (Riverine) Ift Deposits (B3) (Riverine) Idimage Patterns (B10) In Season Water Table (C2) In Muck Surface (C7) In Muck Surface (C7) In Muck Surface (C8) Ituration Visible on Aerial Imagery (Callow Aquitard (D3) | | Vetland Hyrimary Ind Surface High W Satural Sedime Surface Inunda Water- Water- Water Table Water Table | ydrology Indicators: licators (any one indicate Water (A1) /ater Table (A2) tion (A3) Marks (B1) (Nonriver ent Deposits (B2) (Nonriver es Soil Cracks (B6) tion Visible on Aerial I Stained Leaves (B9) ervations: ater Present? yee Present? yee Present? | ine) nriverine) rine) magery (B7) | Salt Crusi Biotic Cru Aquatic Ir Hydrogen Oxidized Presence Recent Ir Other (Ex | ust (B12) nvertebrate n Sulfide O Rhizosphe of Reduct on Reduct xplain in Re nches): | edor (C1)
eres along
ed Iron (Co
ion in Ploy | 4) | Second Wa Se Dri Dry Otts (C3) Thi Cra C6 Sa' Sh. | lary Indicators (2 or more required) Inter Marks (B1) (Riverine) Idiment Deposits (B2) (Riverine) Ift Deposits (B3) (Riverine) Idimage Patterns (B10) In Season Water Table (C2) In Muck Surface (C7) In Muck Surface (C7) In Muck Surface (C8) Ituration Visible on Aerial Imagery (Callow Aquitard (D3) | | YDROLO Vetland Hy Primary Ind Surface High W Saturat Sedime Surface Inunda Water- ield Obse Surface Water Table Staturation Includes ca | ydrology Indicators: licators (any one indicated water (A1) /ater Table (A2) tion (A3) Marks (B1) (Nonriverent Deposits (B2) (Nonriverent Deposits (B3) (Nonriverent Deposits (B6)) tion Visible on Aerial I Stained Leaves (B9) ervations: ater Present? Present? Present? pupillary fringe) | ine) nriverine) magery (B7) es Notes Notes Notes Notes Notes | Salt Crusi Biotic Cru Aquatic Ir Hydrogen Oxidized Presence Recent Ir Other (Ex | ust (B12) nvertebrate n Sulfide O Rhizosphe of Reduct on Reduct cplain in Re nches): nches): | dor (C1)
eres along
ed Iron (Ci
ion in Plov
emarks) | 4) ved Soils Wet | Second Wa Se Dri Dra Dry Oots (C3) Thi Cra (C6) Sa FA | lary Indicators (2 or more required) Inter Marks (B1) (Riverine) Idiment Deposits (B2) (Riverine) Idimant Deposits (B3) (Riverine) Idimant Deposits (B10) Idiman | | YDROLO Vetland Hy Primary Ind Surface High W Saturat Sedime Surface Inunda Water- Gurface Water Table Saturation Includes ca | ydrology Indicators: licators (any one indicate Water (A1) /ater Table (A2) tion (A3) Marks (B1) (Nonriver ent Deposits (B2) (Nonriver ent Deposits (B3) (Nonriver ent Deposits (B6) tion Visible on Aerial I Stained Leaves (B9) ervations: ater Present? Present? Y Present? Y | ine) nriverine) magery (B7) es | Salt Crusi Biotic Cru Aquatic Ir Hydrogen Oxidized Presence Recent Ir Other (Ex | ust (B12) nvertebrate n Sulfide O Rhizosphe of Reduct on Reduct cplain in Re nches): nches): | dor (C1)
eres along
ed Iron (Ci
ion in Plov
emarks) | 4) ved Soils Wet | Second Wa Se Dri Dra Dry Oots (C3) Thi Cra (C6) Sa FA | lary Indicators (2 or more required) Inter Marks (B1) (Riverine) Idiment Deposits (B2) (Riverine) Idimant Deposits (B3) (Riverine) Idimant Deposits (B10) Idiman | | Primary Ind Surface High W Saturat Water I Sedime Surface Inunda Water Field Obse Surface Water Table Saturation I includes ca | ydrology Indicators: licators (any one indicated water (A1) /ater Table (A2) tion (A3) Marks (B1) (Nonriverent Deposits (B2) (Nonriverent Deposits (B3) (Nonriverent Deposits (B6)) tion Visible on Aerial I Stained Leaves (B9) ervations: ater Present? Present? Present? pupillary fringe) | ine) nriverine) magery (B7) es | Salt Crusi Biotic Cru Aquatic Ir Hydrogen Oxidized Presence Recent Ir Other (Ex | ust (B12) nvertebrate n Sulfide O Rhizosphe of Reduct on Reduct cplain in Re nches): nches): | dor (C1)
eres along
ed Iron (Ci
ion in Plov
emarks) | 4) ved Soils Wet | Second Wa Se Dri Dra Dry Oots (C3) Thi Cra (C6) Sa FA | ary Indicators (2 or more required) Iter Marks (B1) (Riverine) Idiment Deposits (B2) (Riverine) If Deposits (B3) (Riverine) Isinage Patterns (B10) Ir-Season Water Table (C2) In Muck Surface (C7) In Muck Surface (C7) Iteration Visible on Aerial Imagery (Callow Aquitard (D3) Iteration C-Neutral Test (D5) | | YDROLO Vetland Hy Primary Ind Surface High W Saturat Water I Sedime Surface Inunda Water-s Field Obse Surface Wa Vater Table Saturation I includes ca | ydrology Indicators: licators (any one indicated water (A1) /ater Table (A2) tion (A3) Marks (B1) (Nonriverent Deposits (B2) (Nonriverent Deposits (B3) (Nonriverent Deposits (B6)) tion Visible on Aerial I Stained Leaves (B9) ervations: ater Present? Present? Present? pupillary fringe) | ine) nriverine) rine) magery (B7) es \ No es \ No gauge, moni | Salt Crusi Biotic Cru Aquatic Ir Hydrogen Oxidized Presence Recent Ir Other (Ex | ust (B12) nvertebrate n Sulfide O Rhizosphe of Reduct con Reduct cplain in Re nches): nches): photos, pi | dor (C1) eres along ed Iron (C- ion in Plov emarks) | wed Soils Wet spections) | Second Wa Se Dri Dra Dry Oots (C3) Thi Cra (C6) Sa FA | lary Indicators (2 or more required) Inter Marks (B1) (Riverine) Idiment Deposits (B2) (Riverine) Idimant Deposits (B3) (Riverine) Idimant Deposits (B10) Idiman | | YDROLO Vetland Hy Primary Ind Surface High W Saturat Water I Sedime Surface Inunda Water-s Field Obse Surface Wa Vater Table Saturation I Sincludes ca | ydrology Indicators: licators (any one indicate Water (A1) /ater Table (A2) tion (A3) Marks (B1) (Nonriver ent Deposits (B2) (Nonriver es Soil Cracks (B6) tion Visible on Aerial I Stained Leaves (B9) ervations: ater Present? Present? Present? yapillary fringe) ecorded Data (stream | ine) nriverine) rine) magery (B7) es \ No es \ No gauge, moni | Salt Crusi Biotic Cru Aquatic Ir Hydrogen Oxidized Presence Recent Ir Other (Ex | ust (B12) nvertebrate n Sulfide O Rhizosphe of Reduct con Reduct cplain in Re nches): nches): photos, pi | dor (C1) eres along ed Iron (C- ion in Plov emarks) | wed Soils Wet spections) | Second Wa Se Dri Dra Dry Oots (C3) Thi Cra (C6) Sa FA | ary Indicators (2 or more required) tter Marks (B1) (Riverine) diment Deposits (B2) (Riverine) ft Deposits (B3) (Riverine) ainage Patterns (B10) v-Season Water Table (C2) n Muck Surface (C7) ayfish Burrows (C8) turation Visible
on Aerial Imagery (Callow Aquitard (D3) C-Neutral Test (D5) | | YDROLO Vetland Hy rimary Ind Surface High W Saturat Water I Surface Inunda Water-sield Obse Surface Water Table | ydrology Indicators: licators (any one indicate Water (A1) /ater Table (A2) tion (A3) Marks (B1) (Nonriver ent Deposits (B2) (Nonriver es Soil Cracks (B6) tion Visible on Aerial I Stained Leaves (B9) ervations: ater Present? Present? Present? yapillary fringe) ecorded Data (stream | ine) nriverine) rine) magery (B7) es \ No es \ No gauge, moni | Salt Crusi Biotic Cru Aquatic Ir Hydrogen Oxidized Presence Recent Ir Other (Ex | ust (B12) nvertebrate n Sulfide O Rhizosphe of Reduct con Reduct cplain in Re nches): nches): photos, pi | dor (C1) eres along ed Iron (C- ion in Plov emarks) | wed Soils Wet spections) | Second Wa Se Dri Dra Dry Oots (C3) Thi Cra (C6) Sa FA | ary Indicators (2 or more required) tter Marks (B1) (Riverine) diment Deposits (B2) (Riverine) ft Deposits (B3) (Riverine) ainage Patterns (B10) v-Season Water Table (C2) n Muck Surface (C7) ayfish Burrows (C8) turation Visible on Aerial Imagery (Callow Aquitard (D3) C-Neutral Test (D5) | | Vetland Hyrimary Ind Surface High W Saturat Water I Surface Inunda Water-i ield Obse | ydrology Indicators: licators (any one indicate Water (A1) /ater Table (A2) tion (A3) Marks (B1) (Nonriver ent Deposits (B2) (Nonriver es Soil Cracks (B6) tion Visible on Aerial I Stained Leaves (B9) ervations: ater Present? Present? Present? yapillary fringe) ecorded Data (stream | ine) nriverine) rine) magery (B7) es \ No es \ No gauge, moni | Salt Crusi Biotic Cru Aquatic Ir Hydrogen Oxidized Presence Recent Ir Other (Ex | ust (B12) nvertebrate n Sulfide O Rhizosphe of Reduct con Reduct cplain in Re nches): nches): photos, pi | dor (C1) eres along ed Iron (C- ion in Plov emarks) | wed Soils Wet spections) | Second Wa Se Dri Dra Dry Oots (C3) Thi Cra (C6) Sa FA | ary Indicators (2 or more required) tter Marks (B1) (Riverine) diment Deposits (B2) (Riverine) ft Deposits (B3) (Riverine) ainage Patterns (B10) v-Season Water Table (C2) n Muck Surface (C7) ayfish Burrows (C8) turation Visible on Aerial Imagery (Callow Aquitard (D3) C-Neutral Test (D5) | | /DROLO /etland Hyrimary Ind Surface High W Saturat Water I Surface Unification Is a surface Water Table atturation Is a surface water Table atturation Is a surface water Surface water Table atturation Is a | ydrology Indicators: licators (any one indicate Water (A1) /ater Table (A2) tion (A3) Marks (B1) (Nonriver ent Deposits (B2) (Nonriver es Soil Cracks (B6) tion Visible on Aerial I Stained Leaves (B9) ervations: ater Present? Present? Present? yapillary fringe) ecorded Data (stream | ine) nriverine) rine) magery (B7) es | Salt Crusi Biotic Cru Aquatic Ir Hydrogen Oxidized Presence Recent Ir Other (Ex | ust (B12) nvertebrate n Sulfide O Rhizosphe of Reduct con Reduct cplain in Re nches): nches): photos, pi | dor (C1) eres along ed Iron (C- ion in Plov emarks) | wed Soils Wet spections) | Second Wa Se Dri Dra Dry Oots (C3) Thi Cra (C6) Sa FA | ary Indicators (2 or more required) tter Marks (B1) (Riverine) diment Deposits (B2) (Riverine) ft Deposits (B3) (Riverine) ainage Patterns (B10) v-Season Water Table (C2) n Muck Surface (C7) ayfish Burrows (C8) turation Visible on Aerial Imagery (Callow Aquitard (D3) C-Neutral Test (D5) | | Project/Site: Salton Sea SCH Project | | City/County | : Imperial | | Sampling Date: | 4-11-12 | |---|---------------|--------------|-------------|---|------------------------------------|------------------------| | Applicant/Owner: CDFG | | | | State:CA | Sampling Point: | SP-B | | Investigator(s): Vipul Joshi | | Section, To | wnship, Rar | nge: 24/12S/12E | | | | Landform (hillslope, terrace, etc.): terrace | | Local relief | (concave, c | convex, none): none | SI | ope (%): 0-1 | | Subregion (LRR):D - Interior Deserts | Lat: 33. | 104929 | | Long:-115.667638 |
Dat | um:NAD 83 | | Soil Map Unit Name: Holtville Silty Clay, Wet | | | | NWI classific | cation: N/A | | | Are climatic / hydrologic conditions on the site typical for thi | s time of ve | ar? Yes 🕡 | No (| (If no, explain in R | Remarks.) | | | | significantly | | _ | Normal Circumstances" ¡ | present? Yes | No (| | | naturally pro | | | eded, explain any answe | | | | SUMMARY OF FINDINGS - Attach site map | | | | | | eatures, etc. | | Hydrophytic Vegetation Present? Yes (N | lo 📵 | | | | | | | | lo 🔘 | ls th | e Sampled | Area | | | | | lo 🔵 | | in a Wetlan | | No (| | | Remarks: Historical agricultural area. Hummocks at outer edge of depressional area, adjacent to | o the roady | way but sli | ightly lowe | rea. Remnant tile dra
er than SP-A. Lack o | ins. Sampling j
f vegetation ma | | | high soil salinity and therefore area is cons | sidered a v | vetiana, de | espite fack | or nydropnytic vegeta | LIOII. | | | VEGETATION | | | | | | | | | Absolute | Dominant | | Dominance Test work | sheet: | | | Tree Stratum (Use scientific names.) | % Cover | Species? | Status | Number of Dominant S | | | | 1 | | | | That Are OBL, FACW, | or FAC: | $0 \qquad (A)$ | | 3. | | | | Total Number of Domin
Species Across All Stra | | (B) | | 4. | | | | Percent of Dominant S | pecies | | | Total Cove Sapling/Shrub Stratum | er: % | | | That Are OBL, FACW, | | 0 % (A/B) | | 1. | | | | Prevalence Index wor | ksheet: | | | 2. | | | | Total % Cover of: | Multip | oly by: | | 3. | | | | OBL species | x 1 = | 0 | | 4. | | | | FACW species | x 2 = | 0 | | 5. | | | | FAC species | x 3 = | 0 | | Total Cove | r: % | | | FACU species | x 4 = | 0 | | Herb Stratum | | | | UPL species | x 5 = | 0 | | 1. | | | | Column Totals: | (A) | 0 (B) | | 2. | | | | Prevalence Index | c = B/A = | | | 4. | | | | Hydrophytic Vegetation | | | | 5. | | | | Dominance Test is | | | | 6. | | | | Prevalence Index i | is ≤3.0 ¹ | | | 7. | | | | Morphological Ada | ptations¹ (Provide | e supporting | | 8. | | | | | s or on a separat | | | Total Cove | r: % | | | Problematic Hydro | phytic Vegetation | ¹ (Explain) | | Woody Vine Stratum | 70 | | | 4 | | | | 1 | | | | ¹ Indicators of hydric so
be present. | oil and wetland h | ydrology must | | 2Total Cove | r: % | | | Hydrophytic | | | | | | | | Vegetation | | | | | r of Biotic C | | <u>%</u> | | s No (| •) | | Remarks: No vegetation present. Perhaps soils are | too salty to | allow veg | getation to | grow. | SOIL Sampling Point: SP-B | 1 | cription: (Describe | to the dep | | | | or confirm | n the absence of | indicators.) | |----------------|--|--------------|------------------------|----------------|-------------------------|------------------|----------------------|---| | Depth (inches) | Matrix Color (moist) | % | Color (moist) | x Feature
% | es
Type ¹ | Loc ² | Texture ³ | Remarks | | | | | | | | | | | | 0-18 | 10 YR 4/3 | | 2.5 YR 3/6 | 5 | RM | <u>M</u> | clay | salt crusts, cracked soils | | | - | - | | | | | | | | | | - | | | | | | | | | | | | | | | | | - | | | | | | | | | | | | 1 | Concentration, D=Depl | | | | | - | RC=Root Channel, | | | | | | | | andy Loan | n, Clay Loa | | m, Silt Loam, Silt, Loamy Sand, Sand. | | 1 - | Indicators: (Applicabl | e to all LR | · | - | | | | Problematic Hydric Soils: | | Histoso | Epipedon (A2) | | Sandy Redo Stripped Ma | , , | | | | k (A9) (LRR C)
k (A10) (LRR B) | | | Histic (A3) | | Loamy Muc | ` ' | | | | Vertic (F18) | | | en Sulfide (A4) | | Loamy Gley | - | | | | nt Material (TF2) | | | ed Layers (A5) (LRR C | ;) | Depleted M | | | | Other (Ex | plain in Remarks) | | | luck (A9) (LRR D) | | Redox Dark | Surface | e (F6) | | | | | | ed Below Dark Surface | e (A11) | Depleted D | | | | | | | | Dark Surface (A12) | | Redox Dep | | (F8) | | 41 | | | | Mucky Mineral (S1) Gleyed Matrix (S4) | | Vernal Poo | s (F9) | | | | hydrophytic vegetation and drology must be present. | | | Layer (if present): | | | | | | wettarid fry | drology must be present. | | Type: | Layer (ii present). | | | | | | | | | Depth (ir | achee). | | | | | | Hydric Soil Pr | esent? Yes 📵 No 🦳 | | Remarks: | | | | | | | Tryunc don't i | esent: 163 (C) | | remarks. | HYDROLO | OGY | | | | | | | | | Wetland Hy | ydrology Indicators: | | | | | | Seconda | ry Indicators (2 or more required) | | Primary Ind | icators (any one indica | ator is suff | icient) | | | | Wat | er Marks (B1) (Riverine) | | Surface | e Water (A1) | | X Salt Crust | (B11) | | | Sed | ment Deposits (B2) (Riverine) | | High W | ater Table (A2) | | Biotic Crus | st (B12) | | | Drift | Deposits (B3) (Riverine) | | Saturat | tion (A3) | | Aquatic In | vertebrat | tes (B13) | | Drai | nage Patterns (B10) | | Water I | Marks (B1) (Nonriveri | ne) | Hydrogen | Sulfide (| Odor (C1) | | Dry- | Season Water Table (C2) | | Sedime | ent Deposits (B2) (Nor | riverine) | X Oxidized F | Rhizosph | eres along | Living Ro | ots (C3) Thin | Muck Surface (C7) | | 🗀 | eposits (B3) (Nonriver | ine) | | | ced Iron (C | , | | fish Burrows (C8) | | | e Soil Cracks (B6) | | | | tion in Plo | wed Soils (| | ration Visible on Aerial Imagery (C9) | | | tion Visible on Aerial I | magery (B | 7) Other (Exp | olain in R | Remarks) | | | low Aquitard (D3) | | | Stained Leaves (B9) | | | | | | FAC | -Neutral Test (D5) | | Field Obse | | | | | | | | | | | | | No Depth (in | · — | | | | | | Water Table | e Present? Yo | es 🔘 | No Depth (in | ches): | | | | | | Saturation F | | es 🔘 | No Depth (in | ches): | | Wet | land Hydrology P | resent? Yes No
| | | apillary fringe)
ecorded Data (stream | naune m | onitoring well aerial | nhotos r | revious in | | | resent? Tes (No (| | Describe 14 | coorded Data (Stream | gaage, m | ormorning wen, deridi | priot00, p | 710410410 1111 | 5pcotion 15), | , ii avaliabic. | | | Domarke: C | -14 amagta ana a anana | 41 | | | ا سامناس م | | | an in diagton of hadrals are | | Nemarks. 5 | an crusts are comm | ion in the | e region; nowever | oxidized | ı mızospi | ieres are | considered to be | an indicator of hydrology. | US Army Corr | os of Engineers | | | | | | | | | Project/Site: Salton Sea SCH Project | C | ity/County: Imperi | ial | Sampling Date: | 4-11-12 | |---|--------------------|---------------------|---|----------------------|---------------| | Applicant/Owner: CDFG | | | State:CA | Sampling Point: | SP-C | | nvestigator(s): Vipul Joshi | S | ection, Township, |
Range: 24/12S/12E | - | | | andform (hillslope, terrace, etc.): terrace | | ocal relief (concav | e, convex, none): none | Slo | pe (%): 0-1 | | Subregion (LRR):D - Interior Deserts | Lat: 33.10 | 04484 | Long:-115.672707 | | ım:NAD 83 | | Soil Map Unit Name: Meloland and Holtville Loams | | | 0
NWI classifi | | | | Are climatic / hydrologic conditions on the site typical for | | r? Yes 🕟 No | (If no, explain in I | | | | Are Vegetation $\boxed{\mathbf{X}}$ Soil $\boxed{\mathbf{X}}$ or Hydrology $\boxed{\mathbf{X}}$ | significantly di | | re "Normal Circumstances" | , | No 🔘 | | | | | | | 110 | | Are Vegetation Soil or Hydrology | naturally prob | | needed, explain any answ | | | | SUMMARY OF FINDINGS - Attach site ma | ap showing s | sampling point | t locations, transects | , important fe | atures, etc. | | Hydrophytic Vegetation Present? Yes | No 💿 | | | | | | Hydric Soil Present? Yes | No (| Is the Samp | led Area | | | | Wetland Hydrology Present? Yes | No 🕟 | within a Wet | _ | No (•) | | | Remarks: Historical agricultural area. Mostly flat | t and unvegetat | | | | | | /EGETATION | | Dominant Indicator | Dominance Test wor | ksheet: | | | Tree Stratum (Use scientific names.) 1. | | Species? Status | Number of Dominant S
That Are OBL, FACW, | | (A) | | 2.
3. | | | Total Number of Domi Species Across All Str | | (B) | | 4 | | | — Percent of Dominant S | pecies | | | Total C Sapling/Shrub Stratum | over: % | | That Are OBL, FACW, | |) % (A/B) | | 1. | | | Prevalence Index wo | rksheet: | | | 2. | | | Total % Cover of: | Multip | y by: | | 3. | | | OBL species | x 1 = | 0 | | 4. | | | FACW species | x 2 = | 0 | | 5. | | | FAC species | x 3 = | 0 | | Total Co | over: % | | FACU species | x 4 = | 0 | | Herb Stratum | | | UPL species | x 5 = | 0 | | 1.
2. | | | Column Totals: | (A) | 0 (B) | | 3. | | | Prevalence Inde | < = B/A = | | | 4. | | | Hydrophytic Vegetati | on Indicators: | | | 5. | | | Dominance Test is | | | | 6. | | | Prevalence Index | is ≤3.0 ¹ | | | 7. | | | Morphological Ada | | | | 8. | | | | s or on a separate | | | Total Co | over: % | | — Problematic Hydro | pnytic Vegetation | (Explain) | | Woody Vine Stratum | | | 1 Indicators of budging | oil and watland b | drology must | | 1 | | | Indicators of hydric s be present. | on and wettand hy | ruiology must | | 2 | | | | | | | Total Co | | | Hydrophytic
Vegetation | | | | % Bare Ground in Herb Stratum % Co | over of Biotic Cru | ust% | | s No 🤄 | | | % Bare Ground in Herb Stratum % Considerable & | | | | es No (| | SOIL Sampling Point: SP-C | 1 | cription: (Describe | to the depth n | | | | or confirn | n the absence of i | ndicators.) | |------------------------|---|-------------------|-----------------------------|-----------------------|-------------------|------------------|----------------------|--------------------------------------| | Depth (inches) | Matrix Color (moint) | 0/ | | x Features | | 1002 | Toydura 3 | Domarka | | (inches) | Color (moist) | | Color (moist) | | Type ¹ | Loc ² | Texture ³ | Remarks | | 0-18 | 7.5 YR 4/3 | | | | | | sandy clay | ¹ Type: C=C | Concentration, D=Dep | etion, RM=Red | duced Matrix. | ² Location | : PL=Pore | Lining, R | C=Root Channel, M | | | 1 | • | | | | | - | | , Silt Loam, Silt, Loamy Sand, Sand. | | Hydric Soil | Indicators: (Applicabl | e to all LRRs, ι | unless otherwise | noted.) | | | Indicators for P | roblematic Hydric Soils: | | Histoso | ol (A1) | | Sandy Redo | x (S5) | | | 1 cm Muck | (A9) (LRR C) | | | Epipedon (A2) | | Stripped Ma | , , | | | | (A10) (LRR B) | | | listic (A3) | | Loamy Muc | - | | | Reduced V | | | | en Sulfide (A4) | | Loamy Gle | | (F2) | | | t Material (TF2) | | | ed Layers (A5) (LRR C | ;) | Depleted M Redox Darl | ` , | E6) | | Other (Exp | lain in Remarks) | | | luck (A9) (LRR D)
ed Below Dark Surface | - (Δ11) | Depleted D | , | , | | | | | | Park Surface (A12) | , (((1)) | Redox Dep | | | | | | | | Mucky Mineral (S1) | | Vernal Poo | | -, | | ⁴Indicators of h | ydrophytic vegetation and | | 1 📖 - | Gleyed Matrix (S4) | | | | | | wetland hyd | rology must be present. | | Restrictive | Layer (if present): | | | | | | | | | Type: | | | | | | | | | | Depth (ir | nches): | | _ | | | | Hydric Soil Pre | sent? Yes No | | Remarks: | HYDROLO | | | | | | | | | | Wetland Hy | drology Indicators: | | | | | | | / Indicators (2 or more required) | | Primary Ind | icators (any one indication | ator is sufficien | t) | | | | Water | Marks (B1) (Riverine) | | Surface | e Water (A1) | | X Salt Crust | (B11) | | | | nent Deposits (B2) (Riverine) | | High W | ater Table (A2) | | Biotic Cru | st (B12) | | | Drift D | Deposits (B3) (Riverine) | | | ion (A3) | | Aquatic In | | , | | | age Patterns (B10) | | | Marks (B1) (Nonriveri | , | Hydrogen | | | | | eason Water Table (C2) | | l — | ent Deposits (B2) (Nor | | Oxidized I | | _ | _ | ` ' | Muck Surface (C7) | | 1 <u></u> | eposits (B3) (Nonriver | ine) | Presence | | ` | , | | sh Burrows (C8) | | ••• | e Soil Cracks (B6) | | Recent Iro | | | ed Soils (| · — | ation Visible on Aerial Imagery (C9) | | 🗀 | tion Visible on Aerial I | magery (B7) | Other (Ex | olain in Re | marks) | | | ow Aquitard (D3) | | | Stained Leaves (B9) | | | | | | FAC-I | Neutral Test (D5) | | Field Obse | | _ | _ | | | | | | | Surface Wa | ter Present? Y | es O No (| Depth (in | ches): | | | | | | Water Table | e Present? You | es O No (| Depth (in | ches): | | | | | | Saturation F | | es O No (| Depth (in | ches): | | Mod | and Hudralagu Dr | accent? Vac O No O | | | apillary fringe)
ecorded Data (stream | gauge monito | ring well aerial | nhotos pr | avioue inc | | and Hydrology Pro | esent? Yes No • | | Describe IX | ecorded Data (Stream | gauge, monito | illig well, aeriai | priotos, pri | evious iris | pections), | ii available. | | | Damadaa | | 21 1 1 | G '1 1 | | | | | | | | | hydrology. | Soil cracks m | ainly limi | ited to tii | e track d | epressions. Salt | crusts are common throughout | | th | e region. | US Army Corr | os of Engineers | | | | | | | | | Project/Site: Salton Sea SCH Project | Ci | ty/County | : Imperial | | Samp | oling Date: 4- | 11-12 | | |--|------------|------------------|--------------|----------------------------------|-----------------|----------------|-----------|------| | Applicant/Owner: CDFG | | | | State:CA | Samp | ling Point: SF | '-D | | | Investigator(s): Vipul Joshi | S
| ection, To | wnship, Ran | ge: 24/12S/12E | | | | | | Landform (hillslope, terrace, etc.): terrace | L | ocal relief | (concave, c | onvex, none): none | e | Slope | (%): ()- | -1 | | Subregion (LRR):D - Interior Deserts Lat | nt: 33.10 |)4271 | | Long:-115.67031 | .2 | Datum | :NAD | 83 | | Soil Map Unit Name: Indio Loam, Wet | | | | NWI cla | assification:] | N/A | | | | Are climatic / hydrologic conditions on the site typical for this time | e of year | ? Yes 💿 | No 🔘 | (If no, explain | n in Remark | s.) | | | | Are Vegetation Soil or Hydrology Signific | cantly di | sturbed? | Are "N | Normal Circumstand | ces" present | ? Yes 💿 | No (| 0 | | Are Vegetation Soil or Hydrology natural | ally probl | ematic? | (If nee | eded, explain any a | nswers in R | emarks.) | | | | SUMMARY OF FINDINGS - Attach site map show | wing s | amplin | g point lo | cations, transe | ects, imp | ortant feat | ures, | etc. | | Hydrophytic Vegetation Present? Yes No No | | | | | | | | | | Hydric Soil Present? Yes No | | Is th | e Sampled | Area | | | | | | Wetland Hydrology Present? Yes No |) | | in a Wetland | | O N | lo 💿 | | | | Remarks: Previous agricultural area. Mostly flat, unveget | tated ar | ea with | sparse tama | risk. | VEGETATION | | | | | | | | | | VEGETATION | aluta D | lominant | Indicator | Daminanaa Taat | | | | | | Abso Tree Stratum (Use scientific names.) % Co | | ominant Species? | Status | Dominance Test Number of Domina | | | | | | 1.Tamarisk ramosissima | 5 N | O I | FAC | That Are OBL, FA | | 0 | (| (A) | | 2. | | | | Total Number of D |)ominant | | | | | 3. | | | | Species Across Al | | 0 | (| B) | | 4 | | | | Percent of Domina | ant Species | | | | | Total Cover: : Sapling/Shrub Stratum | 5 % | | | That Are OBL, FA | | 0 | % (/ | A/B) | | 1. | | | } | Prevalence Index | worksheet | t: | | | | 2. | | | | Total % Cove | | Multiply I | oy: | | | 3. | | | | OBL species | | x 1 = | 0 | | | 4. | | 1 | | FACW species | | x 2 = | 0 | | | 5. | | | | FAC species | 5 | x 3 = | 15 | | | Total Cover: | % | | | FACU species | | x 4 = | 0 | | | Herb Stratum | | | | UPL species | | x 5 = | 0 | | | 1. | | | | Column Totals: | 5 | (A) | 15 | (B) | | 3. | | | | Prevalence I | Index = B/A | .= | 3.00 | | | 4. | | | | Hydrophytic Veg | etation Indi | cators: | | | | 5. | | | | Dominance T | | | | | | 6. | | | | × Prevalence In | idex is ≤3.0¹ | | | | | 7. | | | | Morphologica | | | | ng | | 8. | | | | Problematic H | | a separate sl | , | . | | Total Cover: | % | | | i iobiematic i | тушторттушс | vegetation (t | -xpiaiii) | ' | | Woody Vine Stratum 1. | | | | ¹ Indicators of hyd | ric soil and | wetland hvdr | oloav n | nust | | 2. | | | | be present. | | , , | - 37 | | | Total Cover: | % | | | Hydrophytic | | | | | | | | et | 0/ | Vegetation
Present? | Voc 🕞 | No O | | | | | iolic Ciu | | <u>%</u> | F 1636III ! | Yes | No 🔘 | | | | Remarks: Tamarisk present as seedlings. | SOIL Sampling Point: SP-D | Depth | Matrix | | Redo | x Features | | | | |--|---|--|---|---|------------------------|---|--| | (inches) | Color (moist) | % C | Color (moist) | % Type ¹ | Loc ² | Texture ³ | Remarks | | 0-18 | 7.4 YR 4/3 | 100 | | | | sandy clay | | | | | | | | | | - | | | - | - | ¹ Type: C=C | Concentration, D=Depl | etion. RM=Red | duced Matrix. | ² Location: PL=Po | – ———
re Linina. RO | C=Root Channel. | M=Matrix. | | | | | | | - | | n, Silt Loam, Silt, Loamy Sand, Sand. | | | Indicators: (Applicabl | | | | | | Problematic Hydric Soils: | | Histoso | ٠ | - 10 un = 1110, 0 | Sandy Redo | • | | | k (A9) (LRR C) | | | Epipedon (A2) | | Stripped M | ` ' | | | k (A10) (LRR B) | | | Histic (A3) | | | cky Mineral (F1) | | Reduced | Vertic (F18) | | Hydrog | jen Sulfide (A4) | | | yed Matrix (F2) | | Red Pare | nt Material (TF2) | | | ed Layers (A5) (LRR C | ;) | Depleted M | | | | plain in Remarks) | | 1 cm M | luck (A9) (LRR D) | | Redox Dar | k Surface (F6) | | | | | | ed Below Dark Surface | e (A11) | Depleted D | ark Surface (F7) | | | | | Thick D | Oark Surface (A12) | | Redox Dep | ressions (F8) | | | | | Sandy | Mucky Mineral (S1) | | Vernal Poo | ls (F9) | | | nydrophytic vegetation and | | | Gleyed Matrix (S4) | | | | | wetland hy | drology must be present. | | Restrictive | Layer (if present): | | | | | | | | Type: | | | | | | | | | Depth (ir | nches): | | _ | | | Hydric Soil Pr | esent? Yes No 💿 | | Remarks: | HYDROLO | OGY | | | | | | | | | OGY
ydrology Indicators: | | | | | Seconda | ry Indicators (2 or more required) | | Wetland Hy | | ator is sufficien | t) | | | | ry Indicators (2 or more required)
er Marks (B1) (Riverine) | | Wetland Hy
Primary Ind | ydrology Indicators: | ator is sufficien | | t (B11) | | Wate | | | Wetland Hy Primary Ind Surface | ydrology Indicators:
licators (any one indica | ator is sufficien | , | , , | | Wate | er Marks (B1) (Riverine) | | Wetland Hy Primary Ind Surface High W | ydrology Indicators:
licators (any one indicate Water (A1)
Vater Table (A2) | ator is sufficien | Salt Crust Biotic Cru | st (B12) | | Wate | er Marks (B1) (Riverine)
ment Deposits (B2) (Riverine)
Deposits (B3) (Riverine) | | Wetland Hy Primary Ind Surface High W Saturat | ydrology Indicators:
licators (any one indicate Water (A1)
/ater Table (A2)
tion (A3) | | Salt Crust Biotic Cru Aquatic In | st (B12)
evertebrates (B13) | | Wate Sedi | er Marks (B1) (Riverine) ment Deposits (B2) (Riverine) Deposits (B3) (Riverine) nage Patterns (B10) | | Wetland Hy Primary Ind Surface High W Saturat Water I | ydrology Indicators:
icators (any one indicate Water (A1)
/ater Table (A2)
tion (A3)
Marks (B1) (Nonriveri | ne) | Salt Crust Biotic Cru Aquatic In Hydrogen | st (B12)
evertebrates (B13)
Sulfide Odor (C1) | a Livina Roo | Wate Sedi Drift Draii Dry- | er Marks (B1) (Riverine) ment Deposits (B2) (Riverine) Deposits (B3) (Riverine) nage Patterns (B10) Season Water Table (C2) | | Primary Ind Surface High W Saturat Water I Sedime | ydrology Indicators:
icators (any one indicate
water (A1)
/ater Table (A2)
tion (A3)
Marks (B1) (Nonriveri
ent Deposits (B2) (Nor | ne)
nriverine) | Salt Crust Biotic Cru Aquatic In Hydrogen Oxidized | st (B12)
nvertebrates (B13)
Sulfide Odor (C1)
Rhizospheres along | _ | Wate Wate Sedi Drift Drain Dry-ts (C3) Thin | er Marks (B1) (Riverine) ment Deposits (B2) (Riverine) Deposits (B3) (Riverine) nage Patterns (B10) Season Water Table (C2) Muck Surface (C7) | | Wetland Hy Primary Ind Surface High W Saturat Water I Sedime | ydrology Indicators:
licators (any one indicate
water (A1)
/ater Table (A2)
tion (A3)
Marks (B1) (Nonriveri
ent Deposits (B2) (Norriveri
eposits (B3) (Nonriveri | ne)
nriverine) | Salt Crust Biotic Cru Aquatic In Hydrogen Oxidized Presence | st (B12)
overtebrates (B13)
Sulfide Odor (C1)
Rhizospheres along
of Reduced Iron (C | 24) | Wate Wate Sedi Drift Drain Dry- ts (C3) Thin Cray | er Marks (B1) (Riverine) ment Deposits (B2) (Riverine) Deposits (B3) (Riverine) nage Patterns (B10) Season Water Table (C2) Muck Surface (C7) fish Burrows (C8) | | Wetland Hy Primary Ind Surface High W Saturat Water I Sedime Drift De | ydrology Indicators:
licators (any one indicate
water (A1)
/ater Table (A2)
tion (A3)
Marks (B1) (Nonriveri
ent Deposits (B2) (Nor
eposits (B3) (Nonriveri
e Soil Cracks (B6) | ne)
nriverine)
iine) | Salt Crust Biotic Cru Aquatic In Hydrogen Oxidized Presence Recent Iro | st (B12) avertebrates (B13) Sulfide Odor (C1) Rhizospheres along of Reduced Iron (Con Reduction in Plo | 24) | Wate Wate Sedi Drift Drain Dry- | er Marks (B1) (Riverine) ment Deposits (B2) (Riverine) Deposits (B3) (Riverine) nage Patterns (B10) Season Water Table (C2) Muck Surface (C7) fish Burrows (C8) ration Visible on Aerial Imagery (C9) | | Wetland Hy Primary Ind Surface High W Saturat Water I Sedime Drift De X Surface Inundat | ydrology Indicators: icators (any one indicate Water (A1) /ater Table (A2) tion (A3) Marks (B1) (Nonriveri ent Deposits (B2) (Nor eposits (B3) (Nonriver e Soil Cracks (B6) tion Visible on Aerial In | ne)
nriverine)
iine) | Salt Crust Biotic Cru Aquatic In Hydrogen Oxidized Presence Recent Iro | st (B12)
overtebrates (B13)
Sulfide Odor (C1)
Rhizospheres along
of Reduced Iron (C | 24) | Wate Sedi Drift Drain Dry- ts (C3) | er Marks (B1) (
Riverine) ment Deposits (B2) (Riverine) Deposits (B3) (Riverine) nage Patterns (B10) Season Water Table (C2) Muck Surface (C7) fish Burrows (C8) ration Visible on Aerial Imagery (C9) low Aquitard (D3) | | Wetland Hy Primary Ind Surface High W Saturat Water I Sedime Drift De X Surface Inundat Water-S | ydrology Indicators: icators (any one indicate Water (A1) /ater Table (A2) tion (A3) Marks (B1) (Nonriveri ent Deposits (B2) (Nor eposits (B3) (Nonriver e Soil Cracks (B6) tion Visible on Aerial In Stained Leaves (B9) | ne)
nriverine)
iine) | Salt Crust Biotic Cru Aquatic In Hydrogen Oxidized Presence Recent Iro | st (B12) avertebrates (B13) Sulfide Odor (C1) Rhizospheres along of Reduced Iron (Con Reduction in Plo | 24) | Wate Sedi Drift Drain Dry- ts (C3) | er Marks (B1) (Riverine) ment Deposits (B2) (Riverine) Deposits (B3) (Riverine) nage Patterns (B10) Season Water Table (C2) Muck Surface (C7) fish Burrows (C8) ration Visible on Aerial Imagery (C9) | | Wetland Hy Primary Ind Surface High W Saturat Water I Sedime Drift De X Surface Inundat Water-S | ydrology Indicators: icators (any one indicate Water (A1) /ater Table (A2) tion (A3) Marks (B1) (Nonriveri ent Deposits (B2) (Nor eposits (B3) (Nonriveri e Soil Cracks (B6) tion Visible on Aerial In Stained Leaves (B9) ervations: | ne)
nriverine)
ine)
magery (B7) | Salt Crust Biotic Cru Aquatic In Hydrogen Oxidized Presence Recent Irc Other (Ex | st (B12) avertebrates (B13) Sulfide Odor (C1) Rhizospheres along of Reduced Iron (Con Reduction in Plo plain in Remarks) | 24) | Wate Sedi Drift Drain Dry- ts (C3) | er Marks (B1) (Riverine) ment Deposits (B2) (Riverine) Deposits (B3) (Riverine) nage Patterns (B10) Season Water Table (C2) Muck Surface (C7) fish Burrows (C8) ration Visible on Aerial Imagery (C9) low Aquitard (D3) | | Wetland Hy Primary Ind Surface High W Saturat Water I Sedime Drift De X Surface Inundat Water-S Field Obse | ydrology Indicators: icators (any one indicate Water (A1) /ater Table (A2) tion (A3) Marks (B1) (Nonriveri ent Deposits (B2) (Nor eposits (B3) (Nonriver e Soil Cracks (B6) tion Visible on Aerial In Stained Leaves (B9) irvations: ater Present? | ne) nriverine) rine) magery (B7) es | Salt Crust Biotic Cru Aquatic In Hydrogen Oxidized Presence Recent Irc Other (Ex | st (B12) avertebrates (B13) Sulfide Odor (C1) Rhizospheres along of Reduced Iron (Con Reduction in Plo plain in Remarks) | 24) | Wate Sedi Drift Drain Dry- ts (C3) | er Marks (B1) (Riverine) ment Deposits (B2) (Riverine) Deposits (B3) (Riverine) nage Patterns (B10) Season Water Table (C2) Muck Surface (C7) fish Burrows (C8) ration Visible on Aerial Imagery (C9) low Aquitard (D3) | | Wetland Hy Primary Ind Surface High W Saturat Water I Sedime Drift De X Surface Inundat Water-S | ydrology Indicators: icators (any one indicate Water (A1) /ater Table (A2) tion (A3) Marks (B1) (Nonriveri ent Deposits (B2) (Nor eposits (B3) (Nonriver e Soil Cracks (B6) tion Visible on Aerial In Stained Leaves (B9) irvations: ater Present? | ne)
nriverine)
ine)
magery (B7) | Salt Crust Biotic Cru Aquatic In Hydrogen Oxidized Presence Recent Irc Other (Ex | st (B12) nvertebrates (B13) Sulfide Odor (C1) Rhizospheres along of Reduced Iron (Con Reduction in Plo plain in Remarks) nches): | 24) | Wate Sedi Drift Drain Dry- ts (C3) | er Marks (B1) (Riverine) ment Deposits (B2) (Riverine) Deposits (B3) (Riverine) nage Patterns (B10) Season Water Table (C2) Muck Surface (C7) fish Burrows (C8) ration Visible on Aerial Imagery (C9) low Aquitard (D3) | | Wetland Hy Primary Ind Surface High W Saturat Water I Sedime Surface Inundat Water-S Field Obse Surface Water Table Saturation F | ydrology Indicators: icators (any one indicate Water (A1) /ater Table (A2) tion (A3) Marks (B1) (Nonriveri ent Deposits (B2) (Nor eposits (B3) (Nonriveri e Soil Cracks (B6) tion Visible on Aerial In Stained Leaves (B9) rvations: ater Present? Present? Ye Present? Ye Present? Ye Ye | ne) nriverine) rine) magery (B7) es | Salt Crust Biotic Cru Aquatic In Hydrogen Oxidized Presence Recent Irc Other (Ex | st (B12) nvertebrates (B13) Sulfide Odor (C1) Rhizospheres along of Reduced Iron (Con Reduction in Plo plain in Remarks) nches): | (4)
wed Soils (C | Wate Wate Sedi Drift Drain Dry- | er Marks (B1) (Riverine) ment Deposits (B2) (Riverine) Deposits (B3) (Riverine) nage Patterns (B10) Season Water Table (C2) Muck Surface (C7) fish Burrows (C8) ration Visible on Aerial Imagery (C9) low Aquitard (D3) -Neutral Test (D5) | | Primary Ind Surface High W Saturat Sedime Drift De X Surface Inundat Water-S Field Obse Surface Water Table Saturation F (includes ca | ydrology Indicators: licators (any one indicate Water (A1) /ater Table (A2) tion (A3) Marks (B1) (Nonriveri ent Deposits (B2) (Nor eposits (B3) (Nonriveri e Soil Cracks (B6) tion Visible on Aerial In Stained Leaves (B9) rvations: leter Present? Present? Present? ye apillary fringe) | ne) nriverine) rine) magery (B7) es \ No (es \ No (| Salt Crust Biotic Cru Aquatic In Hydrogen Oxidized Presence Recent Irc Other (Ex Depth (in Depth (in | st (B12) nvertebrates (B13) Sulfide Odor (C1) Rhizospheres along of Reduced Iron (Con Reduction in Plo plain in Remarks) nches): nches): | wed Soils (C | Wate Wate Sedi Drift Drain Dry- | er Marks (B1) (Riverine) ment Deposits (B2) (Riverine) Deposits (B3) (Riverine) nage Patterns (B10) Season Water Table (C2) Muck Surface (C7) fish Burrows (C8) ration Visible on Aerial Imagery (C9) low Aquitard (D3) -Neutral Test (D5) | | Primary Ind Surface High W Saturat Sedime Drift De X Surface Inundat Water-S Field Obse Surface Water Table Saturation F (includes ca | ydrology Indicators: icators (any one indicate Water (A1) /ater Table (A2) tion (A3) Marks (B1) (Nonriveri ent Deposits (B2) (Nor eposits (B3) (Nonriveri e Soil Cracks (B6) tion Visible on Aerial In Stained Leaves (B9) rvations: ater Present? Present? Ye Present? Ye Present? Ye Ye | ne) nriverine) rine) magery (B7) es \ No (es \ No (| Salt Crust Biotic Cru Aquatic In Hydrogen Oxidized Presence Recent Irc Other (Ex Depth (in Depth (in | st (B12) nvertebrates (B13) Sulfide Odor (C1) Rhizospheres along of Reduced Iron (Con Reduction in Plo plain in Remarks) nches): nches): | wed Soils (C | Wate Wate Sedi Drift Drain Dry- | er Marks (B1) (Riverine) ment Deposits (B2) (Riverine) Deposits (B3) (Riverine) nage Patterns (B10) Season Water Table (C2) Muck Surface (C7) fish Burrows (C8) ration Visible on Aerial Imagery (C9) low Aquitard (D3) -Neutral Test (D5) | | Primary Ind Surface High W Saturat Water I Sedime Drift De X Surface Inundat Water-S Field Obse Surface Wa Water Table Saturation F (includes ca | ydrology Indicators: iicators (any one indicate Water (A1) /ater Table (A2) tion (A3) Marks (B1) (Nonriveri ent Deposits (B2) (Nor eposits (B3) (Nonriveri e Soil Cracks (B6) tion Visible on Aerial In Stained Leaves (B9) irvations: ater Present? e Present? | ne) nriverine) rine) magery (B7) es \ No (es \ No (gauge, monito | Salt Crust Biotic Cru Aquatic In Hydrogen Oxidized Presence Recent Irc Other (Ex Depth (in Depth (in Depth (in | st (B12) nvertebrates (B13) Sulfide Odor (C1) Rhizospheres along of Reduced Iron (Con Reduction in Plo plain in Remarks) aches): hches): photos, previous in | wed Soils (C | Wate Sedi Sedi Drift Drain Dry- ts (C3) Thin Cray Satu Shal FAC | er Marks (B1) (Riverine) ment Deposits (B2) (Riverine) Deposits (B3) (Riverine) nage Patterns (B10) Season Water Table (C2) Muck Surface (C7) fish Burrows (C8) ration Visible on Aerial Imagery (C9) low Aquitard (D3) -Neutral Test (D5) | | Primary Ind Surface High W Saturat Water I Sedime Drift De X Surface Inundat Water-S Field Obse Surface Wa Water Table Saturation F (includes ca Describe Re | ydrology Indicators: icators (any one indicate Water (A1) /ater Table (A2) tion (A3) Marks (B1) (Nonriveri ent Deposits (B2) (Nor eposits (B3) (Nonriveri e Soil Cracks (B6) tion Visible on Aerial In Stained Leaves (B9) rvations: ater Present? Present? Present? Apillary fringe) ecorded Data (stream | ne) nriverine) rine) magery (B7) es \ No (es \ No (gauge, monito | Salt Crust Biotic Cru Aquatic In Hydrogen Oxidized Presence Recent Irc Other (Ex Depth (in Depth (in Depth (in | st (B12) nvertebrates (B13) Sulfide Odor (C1) Rhizospheres along of Reduced Iron (Con Reduction in Plo plain in Remarks) aches): hches): photos, previous in | wed Soils (C | Wate Sedi Sedi Drift Drain Dry- ts (C3) Thin Cray Satu Shal FAC | er Marks (B1) (Riverine) ment Deposits (B2) (Riverine) Deposits (B3) (Riverine) nage Patterns (B10) Season Water Table (C2) Muck Surface (C7) fish Burrows (C8) ration Visible on Aerial Imagery (C9) low Aquitard (D3) -Neutral Test (D5) | | Primary Ind Surface High W Saturat Water I Sedime Drift De X Surface Inundat Water-S Field Obse Surface Wa Water Table Saturation F (includes ca Describe Re | ydrology Indicators: iicators (any one indicate Water (A1) /ater Table (A2) tion (A3) Marks (B1) (Nonriveri ent Deposits (B2) (Nor eposits (B3) (Nonriveri e Soil Cracks (B6) tion Visible on Aerial In Stained Leaves (B9) irvations: ater Present? e Present? | ne) nriverine) rine) magery (B7) es \ No (es \ No (gauge, monito | Salt Crust Biotic Cru Aquatic In Hydrogen Oxidized Presence Recent Irc Other (Ex Depth (in Depth (in Depth (in | st (B12) nvertebrates (B13) Sulfide Odor (C1) Rhizospheres along of Reduced Iron (Con Reduction in Plo plain in Remarks) aches): hches): photos, previous in | wed Soils (C | Wate Sedi Sedi Drift Drain Dry- ts (C3) Thin Cray Satu Shal FAC | er Marks (B1) (Riverine) ment Deposits (B2) (Riverine) Deposits (B3) (Riverine) nage Patterns (B10) Season Water Table (C2) Muck Surface (C7) fish Burrows (C8) ration Visible on Aerial Imagery (C9) low Aquitard (D3) -Neutral Test (D5) | | Primary Ind Surface High W Saturat Water I Sedime Drift De X Surface Inundat Water-S Field Obse Surface Wa Water
Table Saturation F (includes ca Describe Re | ydrology Indicators: icators (any one indicate Water (A1) /ater Table (A2) tion (A3) Marks (B1) (Nonriveri ent Deposits (B2) (Nor eposits (B3) (Nonriveri e Soil Cracks (B6) tion Visible on Aerial In Stained Leaves (B9) rvations: ater Present? Present? Present? Apillary fringe) ecorded Data (stream | ne) nriverine) rine) magery (B7) es \ No (es \ No (gauge, monito | Salt Crust Biotic Cru Aquatic In Hydrogen Oxidized Presence Recent Irc Other (Ex Depth (in Depth (in Depth (in | st (B12) nvertebrates (B13) Sulfide Odor (C1) Rhizospheres along of Reduced Iron (Con Reduction in Plo plain in Remarks) aches): hches): photos, previous in | wed Soils (C | Wate Sedi Sedi Drift Drain Dry- ts (C3) Thin Cray Shal Shal FAC | er Marks (B1) (Riverine) ment Deposits (B2) (Riverine) Deposits (B3) (Riverine) nage Patterns (B10) Season Water Table (C2) Muck Surface (C7) fish Burrows (C8) ration Visible on Aerial Imagery (C9) low Aquitard (D3) -Neutral Test (D5) | | Primary Ind Surface High W Saturat Water I Sedime Drift De X Surface Inundat Water-S Field Obse Surface Wa Water Table Saturation F (includes ca Describe Re | ydrology Indicators: icators (any one indicate Water (A1) /ater Table (A2) tion (A3) Marks (B1) (Nonriveri ent Deposits (B2) (Nor eposits (B3) (Nonriveri e Soil Cracks (B6) tion Visible on Aerial In Stained Leaves (B9) rvations: ater Present? Present? Present? Apillary fringe) ecorded Data (stream | ne) nriverine) rine) magery (B7) es \ No (es \ No (gauge, monito | Salt Crust Biotic Cru Aquatic In Hydrogen Oxidized Presence Recent Irc Other (Ex Depth (in Depth (in Depth (in | st (B12) nvertebrates (B13) Sulfide Odor (C1) Rhizospheres along of Reduced Iron (Con Reduction in Plo plain in Remarks) aches): hches): photos, previous in | wed Soils (C | Wate Sedi Sedi Drift Drain Dry- ts (C3) Thin Cray Shal Shal FAC | er Marks (B1) (Riverine) ment Deposits (B2) (Riverine) Deposits (B3) (Riverine) nage Patterns (B10) Season Water Table (C2) Muck Surface (C7) fish Burrows (C8) ration Visible on Aerial Imagery (C9) low Aquitard (D3) -Neutral Test (D5) | | Primary Ind Surface High W Saturat Water I Sedime Drift De X Surface Inundat Water-S Field Obse Surface Wa Water Table Saturation F (includes ca Describe Re | ydrology Indicators: icators (any one indicate Water (A1) /ater Table (A2) tion (A3) Marks (B1) (Nonriveri ent Deposits (B2) (Nor eposits (B3) (Nonriveri e Soil Cracks (B6) tion Visible on Aerial In Stained Leaves (B9) rvations: ater Present? Present? Present? Apillary fringe) ecorded Data (stream | ne) nriverine) rine) magery (B7) es \ No (es \ No (gauge, monito | Salt Crust Biotic Cru Aquatic In Hydrogen Oxidized Presence Recent Irc Other (Ex Depth (in Depth (in Depth (in | st (B12) nvertebrates (B13) Sulfide Odor (C1) Rhizospheres along of Reduced Iron (Con Reduction in Plo plain in Remarks) aches): hches): photos, previous in | wed Soils (C | Wate Sedi Sedi Drift Drain Dry- ts (C3) Thin Cray Shal Shal FAC | er Marks (B1) (Riverine) ment Deposits (B2) (Riverine) Deposits (B3) (Riverine) nage Patterns (B10) Season Water Table (C2) Muck Surface (C7) fish Burrows (C8) ration Visible on Aerial Imagery (C9) low Aquitard (D3) -Neutral Test (D5) | | Project/Site: Salton Sea SCH Project | | City/Count | y: Imperial | | Sam | pling Date: 4 | 1-11-12 | | |---|--------------|-------------|--------------|--------------------------------|---------------|------------------------------|------------|-------------| | Applicant/Owner: CDFG | | | | State:CA | Sam | pling Point: § | SP-E | | | Investigator(s): Vipul Joshi | | Section, T | ownship, Ra | nge: 24/12S/12E | | _ | | | | Landform (hillslope, terrace, etc.): terrace | | Local relie | ef (concave, | convex, none): nor | ne | Slo | pe (%): () |)- 1 | | Subregion (LRR):D - Interior Deserts | Lat: 33. | 104332 | | Long:-115.6771 | 88 | Datu | m:NAD | 83 | | Soil Map Unit Name: Indio Loam, Wet | | | | NWI cl | assification | N/A | | | | Are climatic / hydrologic conditions on the site typical for this | time of ye | ear? Yes (| No (| (If no, explain | in in Remar | ks.) | | | | Are Vegetation Soil Soil Soil Soil Soil Soil Soil Soil | gnificantly | disturbed? | Are ' | "Normal Circumstar | nces" presei | nt? Yes 💿 | No | 0 | | Are Vegetation Soil or Hydrology na | aturally pro | oblematic? | (If ne | eeded, explain any a | answers in F | Remarks.) | | | | SUMMARY OF FINDINGS - Attach site map s | howing | samplir | ng point lo | ocations, trans | ects, imp | ortant fea | atures, | etc. | | Hydrophytic Vegetation Present? Yes No | | | | | | | | | | | • | ls t | he Sampled | l Area | | | | | | Wetland Hydrology Present? Yes No | • | wit | hin a Wetla | nd? Yes | | No 💿 | | | | Remarks: Historical agricultural area. Sampling point | t is adjac | ent to unv | egetated d | epression. | VECETATION | | | | | | | | | | VEGETATION | Absolute | Dominant | Indicator | Dominance Test | t workshoo | | | | | | % Cover | Species? | | Number of Domir | | | | | | 1.Tamarisk ramosissima | 5 | Yes | FAC | That Are OBL, FA | | | | (A) | | 2. | | | | Total Number of I | Dominant | | | | | 3 | | | | Species Across A | | 3 | | (B) | | 4 | | | | Percent of Domin | ant Species | 5 | | | | Total Cover: Sapling/Shrub Stratum | 5 % | | | That Are OBL, FA | ACW, or FA | C: 66. | .7 % | (A/B) | | 1.Atriplex lentiformus | 5 | Yes | FAC | Prevalence Inde | x workshe | et: | | | | 2. | | | - | Total % Cove | er of: | Multiply | y by: | _ | | 3. | | | | OBL species | | x 1 = | 0 | | | 4. | | | | FACW species | | x 2 = | 0 | | | 5 | | | | FAC species | 10 | x 3 = | 30 | | | Total Cover: Herb Stratum | 5 % | | | FACU species | 5 | x 4 = | 20 | | | 1-Salsola tragus | 5 | Yes | FACU | UPL species | | x 5 = | 0 | (D) | | 2. | | - 105 | | Column Totals: | 15 | (A) | 50 | (B) | | 3. | | | | Prevalence | Index = B/A | A = | 3.33 | | | 4. | | | - | Hydrophytic Veg | getation Inc | licators: | - | | | 5. | | | | ★ Dominance 1 | | | | | | 6. | | | | Prevalence I | | | | | | 7 | | | | Morphologica | | ns' (Provide
n a separate | | ng | | 8. | | | - | Problematic | | | , |) | | Total Cover: Woody Vine Stratum | 5 % | | | | | | | | | 1. | | | | ¹ Indicators of hyd | dric soil and | wetland hy | drology r | nust | | 2. | | | | be present. | | | | | | Total Cover: | % | | | Hydrophytic
Vegetation | | | | | | % Bare Ground in Herb Stratum % % Cover | of Biotic C | Crust | % | Present? | Yes | No C |) | | | Remarks: Plants are scattered sparsely within a large | historic | al field ar | ea. | SOIL Sampling Point: SP-E | Depth | Matrix | | Redo | x Features | | | | |--|--|--|--|--|----------------------------------|--|--| | (inches) | Color (moist) | % | Color (moist) | % Type ¹ | Loc ² | Texture ³ | Remarks | | 0-18 | 10 YR 4/3 | 100 | | | | clay | | | | | | | | | | | | | - | | | · —— —— | | | | | | _ | | | - —— —— | | | | | | _ | Type: C=0 | Concentration, D=Dep | letion RM=Re | educed Matrix | ² Location: PL=Pore | Lining R | C=Root Channel I | | | • . | · | | | | - | | ı, Silt Loam, Silt, Loamy Sand, Sar | | | Indicators: (Applicab | | | | · • | | Problematic Hydric Soils: | | Histoso | | , | Sandy Redo | - | | | (A9) (LRR C) | | Histic E | Epipedon (A2) | | Stripped Ma | atrix (S6) | | 2 cm Muck | (A10) (LRR B) | | | Histic (A3) | | | ky Mineral (F1) | | | /ertic (F18) | | | gen Sulfide (A4) | | | yed Matrix (F2) | | | t Material (TF2) | | | ed Layers (A5) (LRR (| C) | Depleted M | ` ' | | Other (Exp | olain in Remarks) | | | luck (A9) (LRR D)
ed Below Dark Surfac | Δ (Δ11) | | Surface (F6) ark Surface (F7) | | | | | | Dark Surface (A12) | c (ATT) | | ressions (F8) | | | | | | Mucky Mineral (S1) | |
Vernal Pool | | | ⁴ Indicators of h | ydrophytic vegetation and | | | Gleyed Matrix (S4) | | | ` ' | | | Irology must be present. | | Restrictive | Layer (if present): | | | | | | | | Type: | | | | | | | | | Depth (ii | nches): | | _ | | | | | | | | | | | | Hydric Soil Pre | sent? Yes No 💿 | | Remarks: | | | | | | Hydric Soil Pre | sent? Yes (No (•) | | Remarks: | | | | | | Hydric Soil Pre | sent? Yes (No () | | Remarks: | | | | | | Hydric Soil Pre | sent? Yes No (•) | | | nev. | | | | | Hydric Soil Pre | sent? Yes () No (●) | | YDROLO | | | | | | | | | YDROL(| ydrology Indicators: | | -0 | | | Secondar | y Indicators (2 or more required) | | YDROL(
Vetland Hy | ydrology Indicators:
licators (any one indic | | | | | Secondar | y Indicators (2 or more required)
r Marks (B1) (Riverine) | | YDROL(Wetland Hy Primary Ind | ydrology Indicators:
licators (any one indic
e Water (A1) | | X Salt Crust | | | Secondar Wate | y Indicators (2 or more required) r Marks (B1) (Riverine) nent Deposits (B2) (Riverine) | | YDROLO Vetland Hy Primary Ind Surface High W | ydrology Indicators:
licators (any one indic
e Water (A1)
/ater Table (A2) | | X Salt Crust Biotic Crus | st (B12) | | Secondar Wate Sedir Drift | y Indicators (2 or more required) r Marks (B1) (Riverine) nent Deposits (B2) (Riverine) Deposits (B3) (Riverine) | | YDROLO Wetland Hy Primary Ind Surface High W Satura | ydrology Indicators:
licators (any one indic
e Water (A1)
/ater Table (A2)
tion (A3) | ator is sufficie | Salt Crust Biotic Crust Aquatic In | st (B12)
vertebrates (B13) | | Secondar Wate Sedir Drift I | y Indicators (2 or more required) r Marks (B1) (Riverine) nent Deposits (B2) (Riverine) Deposits (B3) (Riverine) age Patterns (B10) | | YDROLO Wetland Heart Primary Ind Surface High W Satural Water | ydrology Indicators:
icators (any one indic
e Water (A1)
/ater Table (A2)
tion (A3)
Marks (B1) (Nonriver | ator is sufficientiation | Salt Crust Biotic Crust Aquatic In Hydrogen | st (B12)
vertebrates (B13)
Sulfide Odor (C1) | Living Do | Secondar Wate Sedir Drift I | y Indicators (2 or more required) r Marks (B1) (Riverine) nent Deposits (B2) (Riverine) Deposits (B3) (Riverine) age Patterns (B10) season Water Table (C2) | | YDROLO Wetland Hy Primary Ind Surface High W Saturat Water Sedime | ydrology Indicators:
icators (any one indic
e Water (A1)
/ater Table (A2)
tion (A3)
Marks (B1) (Nonriveri
ent Deposits (B2) (No | ator is sufficientine) ine) nriverine) | Salt Crust Biotic Crust Aquatic In Hydrogen Oxidized F | st (B12)
vertebrates (B13)
Sulfide Odor (C1)
Rhizospheres along | - | Secondar Wate Sedir Drift I Drain Dry-S | y Indicators (2 or more required) r Marks (B1) (Riverine) nent Deposits (B2) (Riverine) Deposits (B3) (Riverine) age Patterns (B10) Season Water Table (C2) Muck Surface (C7) | | YDROLO Wetland Hy Primary Ind Surface High W Satura Water Sedime | ydrology Indicators:
licators (any one indicate Water (A1)
/ater Table (A2)
tion (A3)
Marks (B1) (Nonriver
ent Deposits (B2) (Nonriver) | ator is sufficientine) ine) nriverine) | Salt Crust Biotic Crust Aquatic In Hydrogen Oxidized F Presence | st (B12)
vertebrates (B13)
Sulfide Odor (C1)
Rhizospheres along
of Reduced Iron (C | 4) | Secondar Wate Sedir Drift I Dry-S ots (C3) Thin Crayl | y Indicators (2 or more required) r Marks (B1) (Riverine) nent Deposits (B2) (Riverine) Deposits (B3) (Riverine) age Patterns (B10) Season Water Table (C2) Muck Surface (C7) ish Burrows (C8) | | YDROLO Wetland Hy Primary Ind Surface High W Satural Water Sedime Drift De | ydrology Indicators:
licators (any one indicate Water (A1)
/ater Table (A2)
tion (A3)
Marks (B1) (Nonriver
ent Deposits (B2) (None
eposits (B3) (Nonriver
ent Soil Cracks (B6) | ator is sufficier ine) nriverine) rine) | Salt Crust Biotic Crust Aquatic In Hydrogen Oxidized F Presence Recent Iro | st (B12) vertebrates (B13) Sulfide Odor (C1) Rhizospheres along of Reduced Iron (Con Reduced Iron (Con Reduction in Ploy | 4) | Secondar
 Wate
 Sedir
 Drift I
 Drain
 Dry-Sots (C3) Thin
 Crayl | y Indicators (2 or more required) r Marks (B1) (Riverine) nent Deposits (B2) (Riverine) Deposits (B3) (Riverine) age Patterns (B10) Season Water Table (C2) Muck Surface (C7) ish Burrows (C8) ation Visible on Aerial Imagery (C9 | | YDROLO Wetland Hy Primary Ind Surface High W Satural Water Sedime Drift De Surface Inunda | ydrology Indicators: licators (any one indicate Water (A1) /ater Table (A2) tion (A3) Marks (B1) (Nonriversent Deposits (B2) (Nonriverse Soil Cracks (B6) tion Visible on Aerial I | ator is sufficier ine) nriverine) rine) | Salt Crust Biotic Crust Aquatic In Hydrogen Oxidized F Presence Recent Iro | st (B12)
vertebrates (B13)
Sulfide Odor (C1)
Rhizospheres along
of Reduced Iron (C | 4) | Secondar Wate Sedir Drift Drain Dry-Stots (C3) Thin Crayl C6) Satur Shall | y Indicators (2 or more required) r Marks (B1) (Riverine) nent Deposits (B2) (Riverine) Deposits (B3) (Riverine) age Patterns (B10) Beason Water Table (C2) Muck Surface (C7) Bish Burrows (C8) ation Visible on Aerial Imagery (CS) bow Aquitard (D3) | | YDROLO Wetland Hy Primary Ind Surface High W Satural Water Sedime Drift De Surface Inunda Water- | ydrology Indicators: icators (any one indicate Water (A1) /ater Table (A2) tion (A3) Marks (B1) (Nonriver ant Deposits (B2) (Nonriver as Soil Cracks (B6) tion Visible on Aerial I Stained Leaves (B9) | ator is sufficier ine) nriverine) rine) | Salt Crust Biotic Crust Aquatic In Hydrogen Oxidized F Presence Recent Iro | st (B12) vertebrates (B13) Sulfide Odor (C1) Rhizospheres along of Reduced Iron (Con Reduced Iron (Con Reduction in Ploy | 4) | Secondar Wate Sedir Drift Drain Dry-Stots (C3) Thin Crayl C6) Satur Shall | y Indicators (2 or more required) r Marks (B1) (Riverine) nent Deposits (B2) (Riverine) Deposits (B3) (Riverine) age Patterns (B10) Season Water Table (C2) Muck Surface (C7) ish Burrows (C8) ation Visible on Aerial Imagery (C9 | | YDROLO Wetland Hy Primary Ind Surface High W Saturar Water Sedime Drift De Surface Inunda Water- Field Obse | ydrology Indicators: icators (any one indice water (A1) /ater Table (A2) tion (A3) Marks (B1) (Nonriver) ent Deposits (B2) (None eposits (B3) (Nonriver) e Soil Cracks (B6) tion Visible on Aerial I Stained Leaves (B9) irvations: | ine) nriverine) rine) magery (B7) | Salt Crust Biotic Crust Aquatic In Hydrogen Oxidized F Presence Recent Iro Other (Exp | st (B12) vertebrates (B13) Sulfide Odor (C1) Rhizospheres along of Reduced Iron (Con Reduction in Plovolain in Remarks) | 4) | Secondar Wate Sedir Drift Drain Dry-Stots (C3) Thin Crayl C6) Satur Shall | y Indicators (2 or more required) r Marks (B1) (Riverine) nent Deposits (B2) (Riverine) Deposits (B3) (Riverine) age Patterns (B10) Beason Water Table (C2) Muck Surface (C7) Bish Burrows (C8) ation Visible on Aerial Imagery (CS) bow Aquitard (D3) | | YDROLO Wetland Hy Primary Ind Surface High W Satural Water Sedime Drift De Surface Inunda Water- Field Obse | ydrology Indicators: icators (any one indicate Water (A1) /ater Table (A2) tion (A3) Marks (B1) (Nonriver Bent Deposits (B2) (Nonriver Bent Deposits (B3) (Nonriver Bent Deposits (B6)) tion Visible on Aerial I Stained Leaves (B9) irvations: ater Present? | ine) nriverine) rine) magery (B7) | Salt Crust Biotic Crust Aquatic In Hydrogen Oxidized F Presence Recent Iro Other (Exp | st (B12) vertebrates (B13) Sulfide Odor (C1) Rhizospheres along of Reduced Iron (Con Reduction in Plov plain in Remarks) | 4) | Secondar Wate Sedir Drift Drain Dry-Stots (C3) Thin Crayl C6) Satur Shall | y Indicators (2 or more required) r Marks (B1) (Riverine) nent Deposits (B2) (Riverine) Deposits (B3) (Riverine) age Patterns (B10) Beason Water Table (C2) Muck Surface (C7) Bish Burrows (C8) ation Visible on Aerial Imagery (CS) bow Aquitard (D3) | | YDROLO Wetland Hy Primary Ind Surface High W Satural Water Sedime Drift De Surface Inunda Water- Field Obse Surface Water Table | ydrology Indicators: icators (any one indicated water (A1) /ater Table (A2) tion (A3) Marks (B1) (Nonriverient Deposits (B2) (Nonriverient Soil Cracks (B6) tion Visible on Aerial I Stained Leaves (B9) irvations: ater Present? Yellogogia | ine) nriverine) rine) magery (B7) es | Salt Crust Biotic Crust Aquatic In Hydrogen Oxidized F Presence Recent Iro Other (Exp | st (B12) vertebrates (B13) Sulfide Odor (C1) Rhizospheres along of Reduced Iron (Con Reduction in Plovolain in Remarks) ches): ches): | 4) | Secondar Wate Sedir Drift Drain Dry-Stots (C3) Thin Crayl C6) Satur Shall | y Indicators (2 or more required) r Marks (B1) (Riverine) nent Deposits (B2) (Riverine) Deposits (B3) (Riverine) age Patterns (B10) Beason Water Table (C2) Muck Surface (C7) Bish Burrows (C8) ation Visible on Aerial Imagery (CS) bow Aquitard (D3) | | YDROLO Wetland Hy Primary Ind Surface High W Saturat Sedime Surface Inunda Water- Field Obse Surface Wa Water Table Saturation I | ydrology Indicators: licators (any one indicated water (A1) /ater Table (A2) lition (A3) Marks (B1) (Nonriversent Deposits (B2) (Nonriversent Deposits (B3) (Nonriversent Deposits (B6)) lition Visible on Aerial I Stained Leaves (B9) litrations: later Present? Present? Y Present? Y Y | ine) nriverine) rine) magery (B7) | Salt Crust Biotic Crust Aquatic In Hydrogen Oxidized F Presence Recent Iro Other (Exp | st (B12) vertebrates (B13) Sulfide Odor (C1) Rhizospheres along of Reduced Iron (Con Reduction in Plovolain in Remarks) ches): ches): | 4)
wed Soils (| Secondar Wate Sedir Drift I Dry-S ots (C3) Thin Crayl C6) Satur Shall FAC- | y Indicators (2 or more required) r Marks (B1) (Riverine) nent Deposits (B2) (Riverine) Deposits (B3) (Riverine) age Patterns (B10) Beason Water Table (C2) Muck Surface (C7) ish Burrows (C8) ation
Visible on Aerial Imagery (CS) bow Aquitard (D3) Neutral Test (D5) | | YDROLO Wetland Hy Primary Ind Surface High W Saturat Sedime Drift De Surface Inunda Water- Field Obse Surface Wa Water Table Saturation I | ydrology Indicators: icators (any one indicated water (A1) /ater Table (A2) tion (A3) Marks (B1) (Nonriverient Deposits (B2) (Nonriverient Soil Cracks (B6) tion Visible on Aerial I Stained Leaves (B9) irvations: ater Present? Yellogogia | ine) nriverine) rine) magery (B7) es | Salt Crust Biotic Crust Aquatic In Hydrogen Oxidized F Presence Recent Iro Other (Exp | st (B12) vertebrates (B13) Sulfide Odor (C1) Rhizospheres along of Reduced Iron (Con Reduction in Plov plain in Remarks) ches): ches): | 4) ved Soils (| Secondar Wate Sedir Drift Drain Dry-Stots (C3) Thin Crayl C6) Satur Shall FAC- | y Indicators (2 or more required) r Marks (B1) (Riverine) nent Deposits (B2) (Riverine) Deposits (B3) (Riverine) age Patterns (B10) Beason Water Table (C2) Muck Surface (C7) ish Burrows (C8) ation Visible on Aerial Imagery (CS) bow Aquitard (D3) Neutral Test (D5) | | YDROLO Wetland Hy Primary Ind Surface High W Saturat Water Sedime Drift De Surface Inunda Water- Field Obse Surface Wa Water Table Saturation I (includes ca | ydrology Indicators: licators (any one indicated water (A1) /ater Table (A2) lition (A3) Marks (B1) (Nonriverset Deposits (B2) (Nonriverset Soil Cracks (B6) lition Visible on Aerial I Stained Leaves (B9) litrations: later Present? Present? Present? yapillary fringe) | ine) nriverine) rine) magery (B7) es | Salt Crust Biotic Crust Aquatic In Hydrogen Oxidized F Presence Recent Iro Other (Exp | st (B12) vertebrates (B13) Sulfide Odor (C1) Rhizospheres along of Reduced Iron (Con Reduction in Plov plain in Remarks) ches): ches): | 4) ved Soils (| Secondar Wate Sedir Drift Drain Dry-Stots (C3) Thin Crayl C6) Satur Shall FAC- | y Indicators (2 or more required) r Marks (B1) (Riverine) nent Deposits (B2) (Riverine) Deposits (B3) (Riverine) age Patterns (B10) Beason Water Table (C2) Muck Surface (C7) ish Burrows (C8) ation Visible on Aerial Imagery (CS) bow Aquitard (D3) Neutral Test (D5) | | YDROLO Wetland Hy Primary Ind Surface High W Saturar Water Sedime Drift De Surface Inunda Water- Field Obse Surface Water Table Saturation I (includes ca | ydrology Indicators: icators (any one indice water (A1) /ater Table (A2) tion (A3) Marks (B1) (Nonriver) ent Deposits (B2) (Nonriver) es Soil Cracks (B6) tion Visible on Aerial I Stained Leaves (B9) irvations: ater Present? Present? Y present. | ine) nriverine) rine) magery (B7) es \ No es \ No gauge, monite | Salt Crust Biotic Crust Aquatic In Hydrogen Oxidized F Presence Recent Iro Other (Exp Depth (in Depth (in Depth (in | st (B12) vertebrates (B13) Sulfide Odor (C1) Rhizospheres along of Reduced Iron (Ci on Reduction in Plov plain in Remarks) ches): ches): ches): | 4) ved Soils (Wetl spections), | Secondar Wate Sedir Drift I Drain Crayl C6) Satur Shall FAC- | y Indicators (2 or more required) r Marks (B1) (Riverine) nent Deposits (B2) (Riverine) Deposits (B3) (Riverine) age Patterns (B10) Season Water Table (C2) Muck Surface (C7) sish Burrows (C8) ation Visible on Aerial Imagery (C9 DOW Aquitard (D3) Neutral Test (D5) | | YDROLO Wetland Hy Primary Ind Surface High W Satura Water Sedime Drift De Surface Inunda Water- Field Obse Surface Wa Water Table Saturation I (includes ca Describe R | ydrology Indicators: licators (any one indicate Water (A1) /ater Table (A2) lition (A3) Marks (B1) (Nonriver lent Deposits (B2) (Nonriver lent Deposits (B3) (Nonriver lent Deposits (B6) (Nonriver lent Deposits (B6)) lition Visible on Aerial I Stained Leaves (B9) litrations: later Present? Present? Present? Y Present (Stream No evidence of hydrological parts (Stream | ine) nriverine) rine) magery (B7) es \ No es \ No gauge, monite | Salt Crust Biotic Crust Aquatic In Hydrogen Oxidized F Presence Recent Iro Other (Exp Depth (in Depth (in Depth (in | st (B12) vertebrates (B13) Sulfide Odor (C1) Rhizospheres along of Reduced Iron (Ci on Reduction in Plov plain in Remarks) ches): ches): ches): | 4) ved Soils (Wetl spections), | Secondar Wate Sedir Drift I Drain Crayl C6) Satur Shall FAC- | y Indicators (2 or more required) r Marks (B1) (Riverine) nent Deposits (B2) (Riverine) Deposits (B3) (Riverine) age Patterns (B10) Season Water Table (C2) Muck Surface (C7) sish Burrows (C8) ation Visible on Aerial Imagery (C9 DOW Aquitard (D3) Neutral Test (D5) | | YDROLO Wetland Hy Primary Ind Surface High W Saturat Sedime Surface Inunda Water- Field Obse Surface Wa Water Table Saturation I (includes ca Describe R | ydrology Indicators: icators (any one indice water (A1) /ater Table (A2) tion (A3) Marks (B1) (Nonriver) ent Deposits (B2) (Nonriver) es Soil Cracks (B6) tion Visible on Aerial I Stained Leaves (B9) irvations: ater Present? Present? Y epillary fringe) ecorded Data (stream | ine) nriverine) rine) magery (B7) es \ No es \ No gauge, monite | Salt Crust Biotic Crust Aquatic In Hydrogen Oxidized F Presence Recent Iro Other (Exp Depth (in Depth (in Depth (in | st (B12) vertebrates (B13) Sulfide Odor (C1) Rhizospheres along of Reduced Iron (Ci on Reduction in Plov plain in Remarks) ches): ches): ches): | 4) ved Soils (Wetl spections), | Secondar Wate Sedir Drift I Drain Crayl C6) Satur Shall FAC- | y Indicators (2 or more required) r Marks (B1) (Riverine) nent Deposits (B2) (Riverine) Deposits (B3) (Riverine) age Patterns (B10) Beason Water Table (C2) Muck Surface (C7) Bish Burrows (C8) ation Visible on Aerial Imagery (C9 Dow Aquitard (D3) Neutral Test (D5) | | YDROLO Wetland Hy Primary Ind Surface High W Saturat Sedime Surface Inunda Water- Field Obse Surface Wa Water Table Saturation I includes ca Describe R | ydrology Indicators: licators (any one indicate Water (A1) /ater Table (A2) lition (A3) Marks (B1) (Nonriver lent Deposits (B2) (Nonriver lent Deposits (B3) (Nonriver lent Deposits (B6) (Nonriver lent Deposits (B6)) lition Visible on Aerial I Stained Leaves (B9) litrations: later Present? Present? Present? Y Present (Stream No evidence of hydrological parts (Stream | ine) nriverine) rine) magery (B7) es \ No es \ No gauge, monite | Salt Crust Biotic Crust Aquatic In Hydrogen Oxidized F Presence Recent Iro Other (Exp Depth (in Depth (in Depth (in | st (B12) vertebrates (B13) Sulfide Odor (C1) Rhizospheres along of Reduced Iron (Ci on Reduction in Plov plain in Remarks) ches): ches): ches): | 4) ved Soils (Wetl spections), | Secondar Wate Sedir Drift I Drain Crayl C6) Satur Shall FAC- | y Indicators (2 or more required) r Marks (B1) (Riverine) nent Deposits (B2) (Riverine) Deposits (B3) (Riverine) age Patterns (B10) Season Water Table (C2) Muck Surface (C7) sish Burrows (C8) ation Visible on Aerial Imagery (C9 DOW Aquitard (D3) Neutral Test (D5) | | YDROLO Vetland Hy Primary Ind Surface High W Saturat Vater Sedime Surface Inunda Water- Field Obse Surface Wa Vater Table Saturation I Includes ca Describe R | ydrology Indicators: licators (any one indicate Water (A1) /ater Table (A2) lition (A3) Marks (B1) (Nonriver lent Deposits (B2) (Nonriver lent Deposits (B3) (Nonriver lent Deposits (B6) (Nonriver lent Deposits (B6)) lition Visible on Aerial I Stained Leaves (B9) litrations: later Present? Present? Present? Y Present (Stream No evidence of hydrological parts (Stream | ine) nriverine) rine) magery (B7) es \ No es \ No gauge, monite | Salt Crust Biotic Crust Aquatic In Hydrogen Oxidized F Presence Recent Iro Other (Exp Depth (in Depth (in Depth (in | st (B12) vertebrates (B13) Sulfide Odor (C1) Rhizospheres along of Reduced Iron (Ci on Reduction in Plov plain in Remarks) ches): ches): ches): | 4) ved Soils (Wetl spections), | Secondar Wate Sedir Drift I Drain Crayl C6) Satur Shall FAC- | y Indicators (2 or more required) r Marks (B1) (Riverine) nent Deposits (B2) (Riverine) Deposits (B3) (Riverine) age Patterns (B10) Season Water Table (C2) Muck Surface (C7) sish Burrows (C8) ation Visible on Aerial Imagery (CS DW Aquitard (D3) Neutral Test (D5) | | Project/Site: Salton Sea SCH Project | | City/County: | Imperial | | Sampling Date: | 4-11-12 | |---|---------------------|----------------|-----------------|--|--------------------------------|------------------------| | Applicant/Owner: CDFG | | | | State:CA | Sampling Point: | SP-F | | nvestigator(s): Vipul Joshi | ; | Section, Tow | nship, Range: 2 | 24/12S/12E | - | | | _andform (hillslope, terrace, etc.): terrace | | Local relief (| concave, conve | x, none): none | Slo | pe (%): 0-1 | | Subregion (LRR):D - Interior Deserts | Lat: 33.1 | 04235 | Lon | g:-115.677177 | | ım:NAD 83 | | Soil Map Unit Name: Indio Loam, Wet | | | | NWI classific | | | | Are climatic / hydrologic conditions on the site typical | for this time of ve | ar? Yes | No (| (If no, explain in R | | | | Are Vegetation $\boxed{\times}$ Soil $\boxed{\times}$ or Hydrology $\boxed{\times}$ | significantly | | | al Circumstances" p | , | No (| | | | | | | _ | 110 | | Are Vegetation Soil or Hydrology | naturally pro | | | explain any answe | | | | SUMMARY OF FINDINGS - Attach site r | nap showing | sampling | point locati | ons, transects | , important fe | atures, etc | | Hydrophytic Vegetation Present? Yes | No 💿 | | | | | | | Hydric Soil Present? Yes | No 💮 | Is the | Sampled Area | | | | | Wetland Hydrology Present? Yes (| No 🔵 | | n a Wetland? | Yes • | No 🔿 | | | Remarks: Historical agricultural area with dep | ressions which p | ond follow | ing rain event | . Lack of vegetat | ion may be due | to high soil | | /EGETATION | | | | | | | | | | Dominant In | | ninance Test work | sheet: | | | Tree Stratum (Use scientific names.) 1. | <u>% Cover</u> _ | Species? | | nber of Dominant S
t Are OBL, FACW, | |) (A) | | 2 | | | Tota | al Number of Domin | ant | | | 3 | | | Spe | cies
Across All Stra | ita: (|) (B) | | 4 | | | Per | cent of Dominant S | oecies | | | Tota Sapling/Shrub Stratum | I Cover: % | | | t Are OBL, FACW, | |) % (A/B) | | 1. | | | Pre | valence Index wor | ksheet: | | | 2. | | | | Total % Cover of: | Multip | ly by: | | 3. | | | OBI | species | x 1 = | 0 | | 4. | | | FAC | CW species | x 2 = | 0 | | 5. | | | FAC | species | x 3 = | 0 | | | Cover: % | | FAC | CU species | x 4 = | 0 | | Herb Stratum | | | UPL | species | x 5 = | 0 | | 1. | | | Colu | umn Totals: | (A) | 0 (B | | 2 | | | | Prevalence Index | = R/A = | | | 3.
4. | | | Hvo | Irophytic Vegetation | = | | | 5. | | | | Dominance Test is | | | | 6. | | | | Prevalence Index i | | | | 7. | | | | Morphological Ada | ptations ¹ (Provide | supporting | | 8. | | | | | s or on a separate | | | | Cover: % | | | Problematic Hydro | phytic Vegetation | ¹ (Explain) | | Woody Vine Stratum | % | | | | | | | 1 | | | | icators of hydric so
present. | il and wetland hy | drology must | | 2 | | | | present. | | | | Total | Cover: % | | | lrophytic
etation | | | | | 0 (D: :: 0 | riet | | | s No (| | | % Bare Ground in Herb Stratum % % | Cover of Biotic Ci | uot | /0 1.10 | | | • / | | | cription: (Describe | to the dep | | | | or confirm | n the absence of in | dicators.) | |------------------------|---|--------------|------------------------|-----------------------|------------------------|------------------|-------------------------------|-------------------------------------| | Depth (inches) | Matrix Color (moist) | % | Redo Color (moist) | x Feature
% | s
Type ¹ | Loc ² | Texture ³ | Remarks | | | | | | | _ Type_ | | | Remarks | | 0-18 | 7.5 YR 4/3 | 100 | 2.5 Y 3/6 | 1 | | <u>M</u> | clay | - | ¹ Type: C=C | Concentration, D=Depl | etion, RM | =Reduced Matrix. | ² Location | n: PL=Por | e Lining, R | RC=Root Channel, M | =Matrix. | | 1 | • | | | | | - | | Silt Loam, Silt, Loamy Sand, Sand. | | Hydric Soil | Indicators: (Applicabl | e to all LR | Rs, unless otherwise | noted.) | | | Indicators for Pr | oblematic Hydric Soils: | | Histoso | ol (A1) | | Sandy Redo | x (S5) | | | 1 cm Muck | (A9) (LRR C) | | | Epipedon (A2) | | Stripped Ma | ` , | | | | (A10) (LRR B) | | | listic (A3) | | Loamy Muc | - | | | Reduced Ve | | | | en Sulfide (A4) | | Loamy Gle | | | | | Material (TF2) | | | ed Layers (A5) (LRR C | ;) | | | | | Other (Expl | ain in Remarks) | | | luck (A9) (LRR D)
ed Below Dark Surface | - (Δ11) | Depleted D | | ` ' | | | | | | Park Surface (A12) | (((1)) | Redox Dep | | | | | | | | Mucky Mineral (S1) | | Vernal Poo | | (. 0) | | ⁴ Indicators of hy | drophytic vegetation and | | 1 📖 - | Gleyed Matrix (S4) | | | , | | | | ology must be present. | | Restrictive | Layer (if present): | | | | | | | | | Type: | | | | | | | | | | Depth (ir | nches): | | | | | | Hydric Soil Pres | sent? Yes No | | Remarks: | HYDROLO | OGY | | | | | | | | | Wetland Hy | drology Indicators: | | | | | | Secondary | Indicators (2 or more required) | | Primary Ind | icators (any one indica | ator is suff | icient) | | | | Water | Marks (B1) (Riverine) | | Surface | e Water (A1) | | | (B11) | | | Sedim | ent Deposits (B2) (Riverine) | | High W | ater Table (A2) | | Biotic Cru | | | | | eposits (B3) (Riverine) | | Saturat | ion (A3) | | Aquatic In | vertebrate | es (B13) | | | ige Patterns (B10) | | Water I | Marks (B1) (Nonriveri | ne) | Hydrogen | Sulfide O | dor (C1) | | Dry-Se | eason Water Table (C2) | | Sedime | ent Deposits (B2) (Nor | nriverine) | Oxidized F | Rhizosphe | eres along | Living Ro | ots (C3) Thin M | luck Surface (C7) | | Drift De | eposits (B3) (Nonriver | ine) | Presence | of Reduc | ed Iron (C | 4) | Crayfis | sh Burrows (C8) | | X Surface | e Soil Cracks (B6) | | Recent Iro | n Reduct | ion in Plov | ved Soils (| (C6) Satura | tion Visible on Aerial Imagery (C9) | | Inunda | tion Visible on Aerial I | magery (B | (Expose) | olain in R | emarks) | | Shallo | w Aquitard (D3) | | Water- | Stained Leaves (B9) | | _ | | | | FAC-N | leutral Test (D5) | | Field Obse | rvations: | | | | | | | | | Surface Wa | ter Present? You | es 🔘 | No Depth (in | ches): | | | | | | Water Table | e Present? Yo | es 🔿 | No Depth (in | ches): | | | | | | Saturation F | Present? Y | es 🔿 | No Depth (in | ches): | | | | | | | apillary fringe) | | | | | | land Hydrology Pre | esent? Yes 💿 No 🔘 | | Describe Re | ecorded Data (stream | gauge, m | onitoring well, aerial | photos, p | revious ins | spections), | , if available: | | | | | | | | | | | | | Remarks: A | rea is a depression | within a | field adjacent to the | ne New 1 | River and | l Salton S | Sea. Does not app | ear to receive flood waters, but | | do | oes collect runoff ar | nd clay so | oils likely are easil | y satura | ted result | ing in so | me ponding. | US Army Corr | os of Engineers | | | | | | | | | Landform (hillslope, terrace, etc.): terrace Local Subregion (LRR):D - Interior Deserts Lat: 33.09713 Soil Map Unit Name: Vint Loamy very find sand, Wet Are climatic / hydrologic conditions on the site typical for this time of year? Yeare Vegetation Soil or Hydrology significantly disturb Are Vegetation Soil or Hydrology naturally problema SUMMARY OF FINDINGS - Attach site map showing samply Hydrophytic Vegetation Present? Yes No Hydrophytic Vegetation Present? Yes No Wetland Hydrology Present? Yes No Remarks: Historical agricultural area. | NWI classification: N/A Tes No (If no, explain in Remarks.) bed? Are "Normal Circumstances" present? Yes No catic? (If needed, explain any answers in Remarks.) spling point locations, transects, important features, etc. Is the Sampled Area within a Wetland? Yes No inant Indicator Status Dominance Test worksheet: Number of Dominant Species That Are OBL, FACW, or FAC: 0 (A) Total Number of Dominant Species Across All Strata: 0 (B) | |--|--| | Landform (hillslope, terrace, etc.): terrace Subregion (LRR):D - Interior Deserts Soil Map Unit Name: Vint Loamy very find sand, Wet Are climatic / hydrologic conditions on the site typical for this time of year? Yeare Vegetation Soil or Hydrology significantly disturb Are Vegetation Soil or Hydrology naturally problema SUMMARY OF FINDINGS - Attach site map showing same Hydrophytic Vegetation Present? Yes No Hydric Soil Present? Yes No Wetland Hydrology Present? Yes No Remarks: Historical agricultural area. | I relief (concave, convex, none): none Slope (%): 0-1 Slope (%): 0-1 Datum: NAD 83 NWI classification: N/A Ses No (If no, explain in Remarks.) bed? Are "Normal Circumstances" present? Yes No catic? (If needed, explain any answers in Remarks.) spling point locations, transects, important features, etc. Is the Sampled Area within a Wetland? Yes No Sinant Indicator cies? Status Number of Dominant Species That Are OBL, FACW, or FAC: 0 (A) Total Number of Dominant Species Across All Strata: 0 (B) | | Subregion (LRR):D - Interior Deserts Soil Map Unit Name: Vint Loamy very find sand, Wet Are climatic / hydrologic conditions on the site typical for this time of year? Yeare Vegetation Soil or
Hydrology significantly disturb Are Vegetation Soil or Hydrology naturally problema SUMMARY OF FINDINGS - Attach site map showing samply Hydrophytic Vegetation Present? Yes No Hydrophytic Vegetation Present? Yes No Wetland Hydrology Present? Yes No Remarks: Historical agricultural area. VEGETATION Tree Stratum (Use scientific names.) 1. | NWI classification: N/A Tes No (If no, explain in Remarks.) bed? Are "Normal Circumstances" present? Yes No atic? (If needed, explain any answers in Remarks.) Is the Sampled Area within a Wetland? Yes No Dominance Test worksheet: Number of Dominant Species That Are OBL, FACW, or FAC: Total Number of Dominant Species Across All Strata: O (B) | | Subregion (LRR):D - Interior Deserts Soil Map Unit Name: Vint Loamy very find sand, Wet Are climatic / hydrologic conditions on the site typical for this time of year? Yeare Vegetation Soil or Hydrology significantly disturb Are Vegetation Soil or Hydrology naturally problema SUMMARY OF FINDINGS - Attach site map showing samply Hydrophytic Vegetation Present? Yes No Hydrophytic Vegetation Present? Yes No Wetland Hydrology Present? Yes No Remarks: Historical agricultural area. VEGETATION Tree Stratum (Use scientific names.) 1. | NWI classification: N/A Tes No (If no, explain in Remarks.) bed? Are "Normal Circumstances" present? Yes No atic? (If needed, explain any answers in Remarks.) Is the Sampled Area within a Wetland? Yes No Dominance Test worksheet: Number of Dominant Species That Are OBL, FACW, or FAC: Total Number of Dominant Species Across All Strata: O (B) | | Soil Map Unit Name: Vint Loamy very find sand, Wet Are climatic / hydrologic conditions on the site typical for this time of year? You have Vegetation Soil or Hydrology significantly disturb have Vegetation Soil or Hydrology naturally problems SUMMARY OF FINDINGS - Attach site map showing samply hydrophytic Vegetation Present? Yes No Hydrology Present? Yes No Wetland Hydrology Present? Yes No Finding | NWI classification: N/A Tes No (If no, explain in Remarks.) bed? Are "Normal Circumstances" present? Yes No catic? (If needed, explain any answers in Remarks.) spling point locations, transects, important features, etc. Is the Sampled Area within a Wetland? Yes No inant Indicator Status Dominance Test worksheet: Number of Dominant Species That Are OBL, FACW, or FAC: 0 (A) Total Number of Dominant Species Across All Strata: 0 (B) | | Are climatic / hydrologic conditions on the site typical for this time of year? You have Vegetation Soil or Hydrology asignificantly disturb have Vegetation Soil or Hydrology naturally problema in SUMMARY OF FINDINGS - Attach site map showing same summary of Findings - Attach site map showing same summary of Fi | les No (If no, explain in Remarks.) bed? Are "Normal Circumstances" present? Yes No atic? (If needed, explain any answers in Remarks.) spling point locations, transects, important features, etc. Is the Sampled Area within a Wetland? Yes No inant Indicator cies? Status Number of Dominant Species That Are OBL, FACW, or FAC: 0 (A) Total Number of Dominant Species Across All Strata: 0 (B) | | Are Vegetation Soil Or Hydrology Inaturally disturbance Vegetation Soil Or Hydrology naturally problema SUMMARY OF FINDINGS - Attach site map showing sample Hydrophytic Vegetation Present? Yes No Hydrophytic Vegetation Present? Yes No Wetland Hydrology Present? Yes No Wetland Hydrology Present? Yes No Wetland Hydrology Present? Yes No Wetland Hydrology Present? Yes No Wetland Hydrology Present? Yes No Tree Stratum (Use scientific names.) Tree Stratum (Use scientific names.) Absolute Doming Special Speci | bed? Are "Normal Circumstances" present? Yes No Catic? (If needed, explain any answers in Remarks.) Ipling point locations, transects, important features, etc Is the Sampled Area within a Wetland? Yes No Dominance Test worksheet: Number of Dominant Species That Are OBL, FACW, or FAC: 0 (A) Total Number of Dominant Species Across All Strata: 0 (B) | | Are Vegetation Soil or Hydrology naturally problema SUMMARY OF FINDINGS - Attach site map showing sample Hydrophytic Vegetation Present? Yes No Hydric Soil Present? Yes No Wetland Hydrology Present? Yes No Finding Fi | Is the Sampled Area within a Wetland? Yes No Dominance Test worksheet: Number of Dominant Species That Are OBL, FACW, or FAC: Total Number of Dominant Species Across All Strata: Total Number of Dominant Species Company of Dominant Species Company of Dominant Species Company of Dominant Species Company of Dominant Species Company of Dominant Species Across All Strata: | | Hydrophytic Vegetation Present? Yes No Hydrophytic Vegetation Present? Yes No Wetland Hydrology | Is the Sampled Area within a Wetland? Dominance Test worksheet: Number of Dominant Species That Are OBL, FACW, or FAC: Total Number of Dominant Species Across All Strata: 0 (B) | | Hydrophytic Vegetation Present? Hydric Soil Present? Wetland Hydrology Present? Remarks: Historical agricultural area. VEGETATION Tree Stratum (Use scientific names.) 1. 2. 3. 4. Total Cover: % | Is the Sampled Area within a Wetland? Yes No | | Hydric Soil Present? Wetland Hydrology Present? Remarks: Historical agricultural area. VEGETATION Tree Stratum (Use scientific names.) 1. 2. 3. 4. Total Cover: % | within a Wetland? Yes No No Dominance Test worksheet: Number of Dominant Species That Are OBL, FACW, or FAC: Total Number of Dominant Species Across All Strata: 0 (B) | | Hydric Soil Present? Wetland Hydrology Present? Remarks: Historical agricultural area. VEGETATION Tree Stratum (Use scientific names.) 1. 2. 3. 4. Total Cover: % | within a Wetland? Yes No No Dominance Test worksheet: Number of Dominant Species That Are OBL, FACW, or FAC: Total Number of Dominant Species Across All Strata: 0 (B) | | Wetland Hydrology Present? Yes No Remarks: Historical agricultural area. VEGETATION Tree Stratum (Use scientific names.) 1. 2. 3. 4. Total Cover: % | within a Wetland? Yes No No Dominance Test worksheet: Number of Dominant Species That Are OBL, FACW, or FAC: Total Number of Dominant Species Across All Strata: 0 (B) | | VEGETATION Tree Stratum (Use scientific names.) 1. 2. 3. 4. Total Cover: % | inant Indicator cies? Status Dominance Test worksheet: Number of Dominant Species That Are OBL, FACW, or FAC: 0 (A) Total Number of Dominant Species Across All Strata: 0 (B) | | Tree Stratum (Use scientific names.) Absolute % Cover Special | Number of Dominant Species That Are OBL, FACW, or FAC: 0 (A) Total Number of Dominant Species Across All Strata: 0 (B) | | Tree Stratum (Use scientific names.) Absolute % Cover Special | Number of Dominant Species That Are OBL, FACW, or FAC: 0 (A) Total Number of Dominant Species Across All Strata: 0 (B) | | Tree Stratum (Use scientific names.) Absolute % Cover Special | Number of Dominant Species That Are OBL, FACW, or FAC: 0 (A) Total Number of Dominant Species Across All Strata: 0 (B) | | Tree Stratum (Use scientific names.) % Cover Special 1. | Number of Dominant Species That Are OBL, FACW, or FAC: 0 (A) Total Number of Dominant Species Across All Strata: 0 (B) | | 2. 3. 4. Total Cover: % | That Are OBL, FACW, or FAC: 0 (A) Total Number of Dominant Species Across All Strata: 0 (B) | | 3 | Species Across All Strata: 0 (B) | | 4. Total Cover: % | Species Across All Strata: 0 (B) | | Total Cover: % | Demont (D. 1 (O. 1 | | | —————— Percent of Dominant Species | | | That Are OBL, FACW, or FAC: 0 % (A/B) | | 1. | Prevalence Index worksheet: | | 2. | Total % Cover of: Multiply by: | | 3. | OBL species x 1 = 0 | | 4. | FACW species x 2 = 0 | | 5. | FAC species x 3 = 0 | | Total Cover: % | FACU species x 4 = 0 | | Herb Stratum | UPL species $x = 0$ | | 1 | Column Totals: (A) 0 (B | | 2 | Prevalence Index = B/A = | | 3. | Hydrophytic Vegetation Indicators: | | 4. | Dominance Test is >50% | | 5. | Prevalence Index is ≤3.0¹ | | 6.
7. | Morphological Adaptations¹ (Provide supporting | | 8. | data in Remarks or on a separate sheet) | | T-1-1 0 | Problematic Hydrophytic Vegetation ¹ (Explain) | | Woody Vine Stratum | | | 1. | ¹ Indicators of hydric soil and wetland hydrology must be present. | | 2 | be present. | | Total Cover: % | Hydrophytic | | % Bare Ground in Herb Stratum % Cover of Biotic Crust | Vegetation % Present? Yes No
• | | Remarks: Unvegetated with margins of the field supporting approx | | | | cription: (Describe | to the depth n | | | dicator | or confirn | n the absence of in | idicators.) | |----------------|--------------------------------|-------------------|---|--------------|-------------------|------------------|----------------------|-------------------------------------| | Depth (inches) | Matrix | 0/ | | x Features | Tune 1 | 1002 | Toyturo 3 | Domorks | | (inches) | Color (moist) | | Color (moist) | | Type ¹ | Loc ² | Texture ³ | Remarks | | 0-18 | 10 YR 4/3 | | | | | | clay | 1 | Concentration, D=Depl | | | | | - | C=Root Channel, M | | | | | | | | dy Loam | , Clay Loa | | Silt Loam, Silt, Loamy Sand, Sand. | | I | Indicators: (Applicabl | e to all LRRs, | | - | | | | roblematic Hydric Soils: | | Histoso | . , | | Sandy Redo | . , | | | | (A9) (LRR C) | | | Epipedon (A2) | | Stripped Ma | ` , | ([1) | | | (A10) (LRR B) | | 1 📖 | listic (A3)
en Sulfide (A4) | | Loamy Muc | - | | | Reduced Ve | Material (TF2) | | | ed Layers (A5) (LRR C | •) | Depleted M | | (1 2) | | | ain in Remarks) | | | luck (A9) (LRR D) | •) | Redox Dark | | -6) | | Other (Expi | an in Remarks) | | | ed Below Dark Surface | e (A11) | Depleted D | ` | , | | | | | | Oark Surface (A12) | () | Redox Dep | | | | | | | Sandy | Mucky Mineral (S1) | | Vernal Poo | | , | | ⁴Indicators of hy | drophytic vegetation and | | 1 📖 - | Gleyed Matrix (S4) | | | ` , | | | · | rology must be present. | | Restrictive | Layer (if present): | | | | | | | | | Type: | | | | | | | | | | Depth (ir | nches): | | | | | | Hydric Soil Pres | sent? Yes No 💿 | | | Layers of organic m | atter precent | throughout so | l profile | | | , | | | Tronnantor L | ayers or organic in | atter present | imoughout so | i prome. | HYDROLO | OGY | | | | | | | | | Wetland Hy | ydrology Indicators: | | | | | | Secondary | Indicators (2 or more required) | | | | ator io gufficion | .+\ | | | | | Marks (B1) (Riverine) | | | icators (any one indica | ator is sufficier | | (D44) | | | | | | | e Water (A1) | | X Salt Crust | , , | | | | ent Deposits (B2) (Riverine) | | 1 <u></u> | ater Table (A2) | | Biotic Cru | | (5.46) | | | eposits (B3) (Riverine) | | | tion (A3) | | · | vertebrates | ` ' | | | age Patterns (B10) | | | Marks (B1) (Nonriveri | , | | Sulfide Od | | | | eason Water Table (C2) | | l — | ent Deposits (B2) (Nor | | | Rhizospher | _ | _ | ` ′ 🗀 | Muck Surface (C7) | | 1 <u></u> | eposits (B3) (Nonriver | rine) | | of Reduced | ` | , | | sh Burrows (C8) | | ••• | e Soil Cracks (B6) | | | n Reductio | | ed Soils (| | tion Visible on Aerial Imagery (C9) | | 🗀 | tion Visible on Aerial I | magery (B7) | Other (Ex | olain in Rer | narks) | | | w Aquitard (D3) | | Water- | Stained Leaves (B9) | | | | | | FAC-N | leutral Test (D5) | | Field Obse | rvations: | | | | | | | | | Surface Wa | iter Present? Y | es No | Depth (in | ches): | | | | | | Water Table | e Present? | es No | Depth (in | ches): | | | | | | Saturation F | Present? | es No | | ches): | | | | | | (includes ca | apillary fringe) | | • | <i>'</i> —— | | Wetl | and Hydrology Pre | esent? Yes O No 💿 | | Describe Re | ecorded Data (stream | gauge, monito | ring well, aerial | photos, pre | vious ins | pections), | if available: | | | | | | | | | | | | | Remarks:N | o evidence of hydro | ology. Salt cr | usts and crack | ed soils ar | e presei | nt in som | e area but may be | historic and are typical of the | | | gion. | <i>O</i> , | | | 1 | | , | 51 | US Army Corp | os of Engineers | | | | | | | | | Applicant/Owner: CDFG Investigator(s): Vipul Joshi Landform (hillslope, terrace, etc.): terrace Subregion (LRR):D - Interior Deserts Soil Map Unit Name: Vint Loamy very fine sand, Wet Are climatic / hydrologic conditions on the site typical for this tir |
Lat: 33.(| | | State:CA ange: 29/12S/12E convex, none): none | Sampling Point: | | |--|---------------|---------|------------------|---|-------------------|---------------| | Landform (hillslope, terrace, etc.): terrace Subregion (LRR):D - Interior Deserts Loamy Very fine sand, Wet | | | | | | | | Subregion (LRR):D - Interior Deserts Loamy very fine sand, Wet | Lat: 33.0 | Local r | relief (concave, | convex, none): none | | | | Subregion (LRR):D - Interior Deserts Loamy very fine sand, Wet |
Lat: 33.0 | | | · · · · · · · · · · · · · · · · · · | Si | ope (%): 0-1 | | Soil Map Unit Name: Vint Loamy very fine sand, Wet | |)97158 | 8 | Long:-115.745108 | | um:NAD 83 | | | | | | NWI classific | | | | the difficulty fry droing to contain one one typical for this th | me of ve | ar? Ye | s (•) No (| | | | | Are Vegetation X Soil X or Hydrology X sign | ificantly | | | "Normal Circumstances" | , | No (| | | | | | | | , 140 | | | ırally pro | | | eeded, explain any answe | | | | SUMMARY OF FINDINGS - Attach site map sho | owing | samp | oling point l | ocations, transects | , important fe | eatures, etc | | Hydrophytic Vegetation Present? Yes No (| | | | | | | | Hydric Soil Present? Yes No (| ~ | | Is the Sample | d Area | | | | Wetland Hydrology Present? Yes No (| \sim | | within a Wetla | | No 💿 | | | Remarks: Historical agricultural area. | | | | | | | | | | | | | | | | /EGETATION | | | | | | | | | solute | Domin | ant Indicator | Dominance Test work | sheet: | | | | Cover | Specie | | Number of Dominant S | | | | 1 | | | | That Are OBL, FACW, | . = | 0 (A) | | 2 | | | | Total Number of Domir | nant | | | 3 | | | | Species Across All Stra | ata: | 0 (B) | | 4 | | | | Percent of Dominant S | pecies | | | Total Cover: Sapling/Shrub Stratum | % | | | That Are OBL, FACW, | | 0 % (A/B) | | 1. | | | | Prevalence Index wor | rksheet: | | | 2. | | | | Total % Cover of: | | oly by: | | 3. | | | | OBL species | x 1 = | 0 | | 4. | | | | FACW species | x 2 = | 0 | | 5. | | | | FAC species | x 3 = | 0 | | Total Cover: | % | | | FACU species | x 4 = | 0 | | Herb Stratum | | | | UPL species | x 5 = | 0 | | 1 | | | | Column Totals: | (A) | 0 (E | | 2. | | | | Prevalence Index | , - Β/Λ - | | | 3. | | | | Hydrophytic Vegetation | | | | 4. | | | | Dominance Test is | | | | 5. | | | | Prevalence Index i | | | | 6.
7. | | | | Morphological Ada | | e supportina | | 8. | | | | | s or on a separat | | | Total Cover: | 0.4 | | | Problematic Hydro | phytic Vegetation | າ¹ (Explain) | | Woody Vine Stratum | % | | | | | | | 1 | | | | ¹ Indicators of hydric so
be present. | il and wetland h | ydrology must | | 2 | | | | | | | | Total Cover: | % | | | Hydrophytic
Vegetation | | | | % Bare Ground in Herb Stratum % % Cover of | Biotic C | rust | % | | s No (| • | | Remarks: Unvegetated with margins of the field suppo | orting a | nnroxi |
mately 50% o | over of Allenrolfea oc | cidentalis | | | (inches) | Color (moist) | % | Color (moist) | %Typ | e ¹ Loc ² | Texture ³ | Remarks | |--|--
---|---|---|---|--|--| | 0-18 | 10 YR 4/3 | 100 | | | | clay | | | | - | | | | | | | | | - | | | | | | | | | | | | | | | | | | - | <u> </u> | | | and an and Manager | 2 | | | | | | Concentration, D=Dep | | | | - | RC=Root Channel, M= | матгх.
Silt Loam, Silt, Loamy Sand, Sa | | | Indicators: (Applicab | | | | Jaili, Clay Luc | | blematic Hydric Soils: | | Histoso | | ne to an LRRS, | Sandy Redo | - | | 1 cm Muck (A | | | | Epipedon (A2) | | Stripped M | . , | | 2 cm Muck (A | | | | listic (A3) | | | cky Mineral (F1) | | Reduced Ver | | | | en Sulfide (A4) | | | yed Matrix (F2) | | | Material (TF2) | | Stratifie | ed Layers (A5) (LRR (| C) | Depleted M | latrix (F3) | | Other (Explai | n in Remarks) | | | luck (A9) (LRR D) | | | k Surface (F6) | | _ | | | | ed Below Dark Surfac | e (A11) | | ark Surface (F7) | | | | | | Park Surface (A12) | | | ressions (F8) | | 4 | | | | Mucky Mineral (S1) | | Vernal Poo | ls (F9) | | • | rophytic vegetation and | | | Gleyed Matrix (S4) | | | | | wetiand nydro | logy must be present. | | | Layer (if present): | | | | | | | | Type: | | | | | | | | | Depth (ir | nches): | | | | | Hydric Soil Prese | nt? Yes No 💿 | YDROLO | OGY | | | | | | | | | OGY
ydrology Indicators: | | | | | Secondary li | ndicators (2 or more required) | | Vetland Hy | | | nt) | | | | ndicators (2 or more required) farks (B1) (Riverine) | | Vetland Hy
Primary Indi | drology Indicators: | | nt)
 ▼ Salt Crust | : (B11) | | Water N | · · · · · · · · · · · · · · · · · · · | | Vetland Hy
Primary Indi | ydrology Indicators:
icators (any one indic | | | | | Water M | flarks (B1) (Riverine) | | Vetland Hy Primary Indi Surface High W | ydrology Indicators:
icators (any one indic
e Water (A1) | | Salt Crust Biotic Cru | | 3) | Water M Sedimer Drift De | Marks (B1) (Riverine) nt Deposits (B2) (Riverine) | | Wetland Hy Primary Ind Surface High W Saturat | ydrology Indicators:
icators (any one indic
e Water (A1)
vater Table (A2) | cator is sufficie | X Salt Crust Biotic Cru Aquatic In | st (B12) | , | Water M Sedimer Drift De | Marks (B1) (Riverine) nt Deposits (B2) (Riverine) posits (B3) (Riverine) | | Vetland Hy Primary Indi Surface High W Saturat Water N | drology Indicators:
icators (any one indicate Water (A1)
dater Table (A2)
icion (A3) | cator is sufficie | Salt Crust Biotic Cru Aquatic In Hydrogen | st (B12)
vertebrates (B13 | 1) | Water M Sedimer Drift De Drainag Dry-Sea | Marks (B1) (Riverine) Int Deposits (B2) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) | | Vetland Hy Primary Indi Surface High W Saturat Water N Sedime | ydrology Indicators:
icators (any one indicated water (A1)
rater Table (A2)
ion (A3)
Warks (B1) (Nonriver | cator is sufficie | X Salt Crust Biotic Cru Aquatic In Hydrogen Oxidized I | st (B12)
vertebrates (B13
Sulfide Odor (C | 1)
ong Living Ro | Water M Sedimer Drift De Drainag Dry-Sea | Marks (B1) (Riverine) Int Deposits (B2) (Riverine) Int Deposits (B3) Deposit (B4) | | Primary Indi Surface High W Saturat Water N Sedime | ydrology Indicators:
icators (any one indice
water (A1)
fater Table (A2)
ion (A3)
Marks (B1) (Nonriver
ent Deposits (B2) (No | cator is sufficie | Salt Crust Biotic Cru Aquatic In Hydrogen Oxidized I Presence | st (B12)
overtebrates (B13
Sulfide Odor (C
Rhizospheres ald | 1)
ong Living Ro
(C4) | Water M Sedimer Drift Der Drainag Dry-Sea ots (C3) Thin Mu Crayfish | Marks (B1) (Riverine) Int Deposits (B2) (Riverine) Int Deposits (B3) Deposit (B4) | | Primary Indi Surface High W Saturat Water N Sedime Drift De | drology Indicators: icators (any one indicators) water (A1) dater Table (A2) ion (A3) Marks (B1) (Nonriver ent Deposits (B2) (No | cator is sufficie | X Salt Crust Biotic Cru Aquatic In Hydrogen Oxidized I Presence Recent Iro | st (B12)
overtebrates (B13
Sulfide Odor (C
Rhizospheres ald
of Reduced Iron | ong Living Ro
(C4)
Plowed Soils (| Water M Sedimer Drift Der Drainag Dry-Sea ots (C3) Thin Mu Crayfish (C6) Saturati | Marks (B1) (Riverine) Int Deposits (B2) (Riverine) Int Deposits (B3) Deposit (B4) | | Primary Ind Surface High W Saturat Water N Sedime Drift De | drology Indicators: icators (any one indicated water (A1) dater Table (A2) ion (A3) Marks (B1) (Nonriver ant Deposits (B2) (Norriver and Seposits (B3) (Nonriver and Seposits (B6)) | cator is sufficie | X Salt Crust Biotic Cru Aquatic In Hydrogen Oxidized I Presence Recent Iro | st (B12)
evertebrates (B13
Sulfide Odor (C
Rhizospheres ald
of Reduced Iron
on Reduction in F | ong Living Ro
(C4)
Plowed Soils (| Water M Sedimer Drift De Drainag Dry-Sea ots (C3) Thin Mu Crayfish (C6) Saturati Shallow | flarks (B1) (Riverine) Int Deposits (B2) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B10) Dep | | Primary Ind Surface High W Saturat Water N Sedime Drift De Surface Inundat Water-S | drology Indicators: icators (any one indicated water (A1) dater Table (A2) dion (A3) Marks (B1) (Nonriver Deposits (B2) (Nonriver Soil Cracks (B6) tion Visible on Aerial (Stained Leaves (B9) | cator is sufficie | X Salt Crust Biotic Cru Aquatic In Hydrogen Oxidized I Presence Recent Iro | st (B12)
evertebrates (B13
Sulfide Odor (C
Rhizospheres ald
of Reduced Iron
on Reduction in F | ong Living Ro
(C4)
Plowed Soils (| Water M Sedimer Drift De Drainag Dry-Sea ots (C3) Thin Mu Crayfish (C6) Saturati Shallow | Marks (B1) (Riverine) Int Deposits (B2) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) (B4) (Riverine) Int Deposit | | Primary Indi Surface High W Saturat Water N Sedime Drift De X Surface Inundat Water-S | ydrology Indicators: icators (any one indice we Water (A1) later Table (A2) icion (A3) Marks (B1) (Nonriver ent Deposits (B2) (No eposits (B3) (Nonrive e Soil Cracks (B6) tion Visible on Aerial Stained Leaves (B9) rvations: | rine) nriverine) rine) Imagery (B7) | X Salt Crust Biotic Cru Aquatic In Hydrogen Oxidized I Presence Recent Iro | st (B12) Evertebrates (B13 Sulfide Odor (C Rhizospheres ald of Reduced Iron on Reduction in I plain in Remarks | ong Living Ro
(C4)
Plowed Soils (| Water M Sedimer Drift De Drainag Dry-Sea ots (C3) Thin Mu Crayfish (C6) Saturati Shallow | Marks (B1) (Riverine) Int Deposits (B2) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) (B4) (Riverine) Int Deposit | | Primary Indi Surface High W Saturat Water N Sedime Drift De X Surface Inundat Water-Selid Obse | drology Indicators: icators (any one indicators (any one indicators) water (A1) dater Table (A2) dion (A3) Marks (B1) (Nonriver ent Deposits (B2) (Nonriver ent Deposits (B3) (Nonriver ent Cracks (B6) dion Visible on Aerial (Stained Leaves (B9) rvations: tter Present? | rine) nriverine) rine) Imagery (B7) | Salt Crust Biotic Cru Aquatic In Hydrogen Oxidized I Presence Recent Irc Other (Ex | st (B12)
evertebrates (B13 Sulfide Odor (C Rhizospheres ald of Reduced Iron on Reduction in F plain in Remarks aches): | ong Living Ro
(C4)
Plowed Soils (| Water M Sedimer Drift De Drainag Dry-Sea ots (C3) Thin Mu Crayfish (C6) Saturati Shallow | Marks (B1) (Riverine) Int Deposits (B2) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) (B4) (Riverine) Int Deposit | | Primary Ind Surface High W Saturat Water N Sedime Drift De Surface Inundat Water-S Field Obset Water Table | drology Indicators: icators (any one indicators (any one indicators) water (A1) dater Table (A2) darks (B1) (Nonriver) ent Deposits (B2) (Nonriver) ent Soil Cracks (B6) tion Visible on Aerial In Stained Leaves (B9) rvations: deter Present? Present? Year | rine) nriverine) rine) Imagery (B7) Yes \(\) No | Salt Crust Biotic Cru Aquatic In Hydrogen Oxidized I Presence Recent Irc Other (Ex | st (B12) evertebrates (B13 Sulfide Odor (C Rhizospheres ald of Reduced Iron on Reduction in F plain in Remarks etches): | ong Living Ro
(C4)
Plowed Soils (| Water M Sedimer Drift De Drainag Dry-Sea ots (C3) Thin Mu Crayfish (C6) Saturati Shallow | Marks (B1) (Riverine) Int Deposits (B2) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) (B4) (Riverine) Int Deposit | | Primary Ind Surface High W Saturat Water N Surface Vater-S Field Obset Surface Water Table Saturation F | drology Indicators: icators (any one indicators (any one indicators) water (A1) dater Table (A2) darks (B1) (Nonriver) ent Deposits (B2) (Nonriver) ent Soil Cracks (B6) tion Visible on Aerial In Stained Leaves (B9) rvations: deter Present? Present? Year | rine) nriverine) rine) Imagery (B7) Yes \(\) No | Salt Crust Biotic Cru Aquatic In Hydrogen Oxidized I Presence Recent Irc Other (Ex | st (B12) evertebrates (B13 Sulfide Odor (C Rhizospheres ald of Reduced Iron on Reduction in I plain in Remarks etches): | 1) ong Living Ro (C4) Plowed Soils (| Water M Sedimer Drift De Drainag Dry-Sea ots (C3) Thin Mu Crayfish (C6) Saturati Shallow | Marks (B1) (Riverine) Int Deposits (B2) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B10) Int Surface (C7) Int Deposits (C8) Int Deposits (C9) Dep | | Primary Ind Surface High W Saturat Water N Sedime Drift De Mater-S Field Obset Surface Water Table Saturation Fincludes ca | drology Indicators: icators (any one indicators (any one indicators (any one indicators) water (A1) dater Table (A2) dion (A3) Marks (B1) (Nonriver ent Deposits (B2) (No eposits (B3) (Nonriver ent Cracks (B6) dion Visible on Aerial (Stained Leaves (B9) rvations: deter Present? Present? Yeresent? | rine) nriverine) rine) Imagery (B7) Yes No Yes No | Salt Crust Biotic Cru Aquatic In Hydrogen Oxidized I Presence Recent Irc Other (Ex | st (B12) Evertebrates (B13 Sulfide Odor (C Rhizospheres ald of Reduced Iron on Reduction in F plain in Remarks suches): suches): | ong Living Ro
(C4)
Plowed Soils (| Water M Sedimer Drift Der Drainag Dry-Sea ots (C3) Thin Mu Crayfish (C6) Saturati Shallow FAC-Ne | Marks (B1) (Riverine) Int Deposits (B2) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B10) Int Surface (C7) Int Deposits (C8) Int Deposits (C9) Dep | | Primary Ind Surface High W Saturat Water N Surface Inundat Water-S Field Obse Surface Water Table Saturation F Sincludes ca | drology Indicators: icators (any one indicators (any one indicators) water (A1) dater Table (A2) dion (A3) Marks (B1) (Nonriver) ent Deposits (B2) (Nonriver) ent Soil Cracks (B6) dion Visible on Aerial (Stained Leaves (B9) rvations: deter Present? Present? pright indicators: Applications (A1) Applications (A2) Applications (A3) Applic | rine) nriverine) rine) Imagery (B7) Yes No Yes No | Salt Crust Biotic Cru Aquatic In Hydrogen Oxidized I Presence Recent Irc Other (Ex | st (B12) Evertebrates (B13 Sulfide Odor (C Rhizospheres ald of Reduced Iron on Reduction in F plain in Remarks suches): suches): | ong Living Ro
(C4)
Plowed Soils (| Water M Sedimer Drift Der Drainag Dry-Sea ots (C3) Thin Mu Crayfish (C6) Saturati Shallow FAC-Ne | Marks (B1) (Riverine) Int Deposits (B2) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B10) Int Surface (C7) Int Deposits (C8) Int Deposits (C9) Dep | | Primary Indi Surface High W Saturat Water N Sedime Drift De X Surface Inundat Water-S Field Obse Surface Wa Water Table Saturation F Includes ca Describe Re | drology Indicators: icators (any one indicated | rine) nriverine) rine) Imagery (B7) res \ No | Salt Crust Biotic Cru Aquatic In Hydrogen Oxidized I Presence Recent Irc Other (Ex Depth (in Depth (in Depth (in | st (B12) evertebrates (B13 Sulfide Odor (C Rhizospheres ald of Reduced Iron on Reduction in Replain in Remarks etches): etches): photos, previous | ong Living Ro (C4) Plowed Soils (| Water M Sedimer Drift Der Drainag Dry-Sea ots (C3) Thin Mu Crayfish Saturati Shallow FAC-Ne | Marks (B1) (Riverine) Int Deposits (B2) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B10) Int Surface (C7) Int Deposits (C3) Int Surface (C7) Int Deposits (C3) Int Surface (C7) Int Deposits (C3) Int Surface (C7) Int Surface (C7) Int Surface (C3) Int Surface (C3) Int Surface (C4) Int Surface (C5) | | Primary Ind Surface High W Saturat Water N Sedime Drift De Surface Inundat Water-S Field Obset Surface Water Table Saturation Fincludes ca Describe Re | drology Indicators: icators (any one indicators (any one indicators) water (A1) dater Table (A2) dion (A3) Marks (B1) (Nonriver ent Deposits (B2) (No eposits (B3) (Nonriver ent Stained Leaves (B6) dion Visible on Aerial (Stained Leaves (B9) rvations: der Present? Present? Present? publication Visible on Aerial (Stained Leaves (B9)) rvations: der Present? Present? publication Visible on Aerial (Stained Leaves (B9)) rvations: der Present? publication Visible on Aerial (Stained Leaves (B9)) rvations: der Present? publication Visible on Aerial (Stained Leaves (B9)) rvations: der Present? publication Visible on Aerial (B9) | rine) nriverine) rine) Imagery (B7) res \ No | Salt Crust Biotic Cru Aquatic In Hydrogen Oxidized I Presence Recent Irc Other (Ex Depth (in Depth (in Depth (in | st (B12) evertebrates (B13 Sulfide Odor (C Rhizospheres ald of Reduced Iron on Reduction in Replain in Remarks etches): etches): photos, previous | ong Living Ro (C4) Plowed Soils (| Water M Sedimer Drift Der Drainag Dry-Sea ots (C3) Thin Mu Crayfish Saturati Shallow FAC-Ne | Marks (B1) (Riverine) Int Deposits (B2) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B10) Int Surface (C7) Int Deposits (C8) Int Deposits (C9) Dep | | Primary Ind Surface High W Saturat Water N Sedime Drift De Mater-S Field Obset Surface Water Table Saturation Fincludes ca | drology Indicators: icators (any one indicated | rine) nriverine) rine) Imagery (B7) res \ No | Salt Crust Biotic Cru Aquatic In Hydrogen Oxidized I Presence Recent Irc Other (Ex Depth (in Depth (in Depth (in | st (B12) evertebrates (B13 Sulfide Odor (C Rhizospheres ald of Reduced Iron on Reduction in Replain in Remarks etches): etches): photos, previous | ong Living Ro (C4) Plowed Soils (| Water M Sedimer Drift Der Drainag Dry-Sea ots (C3) Thin Mu Crayfish Saturati Shallow FAC-Ne | Marks (B1) (Riverine) Int Deposits (B2) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B10) Int Surface (C2) Int Surface (C7) Int Deposits (C3) Int Surface (C7) Int Deposits (C3) Int Surface (C7) Int Surface (C7) Int Surface (C7) Int Surface (C3) Int Surface (C3) Int Surface (C4) Int Surface (C5) S | | Primary Ind Surface High W Saturat Water N Sedime Drift De Water-S Grield Obset Surface Water Table Saturation Fincludes ca | drology Indicators: icators (any one indicators (any one indicators) water (A1) dater Table (A2) dion (A3) Marks (B1) (Nonriver ent Deposits (B2) (No eposits (B3) (Nonriver ent Stained Leaves (B6) dion Visible on Aerial (Stained Leaves (B9) rvations: der Present? Present? Present? publication Visible on Aerial (Stained Leaves (B9)) rvations: der Present? Present? publication Visible on Aerial (Stained Leaves (B9)) rvations: der Present? publication Visible on Aerial (Stained Leaves (B9)) rvations: der Present? publication Visible on Aerial (Stained Leaves (B9)) rvations: der Present? publication Visible on Aerial (B9) | rine) nriverine) rine) Imagery (B7) res \ No | Salt Crust Biotic Cru Aquatic In Hydrogen Oxidized I Presence Recent Irc Other (Ex Depth (in Depth (in oring well, aerial | st (B12) evertebrates (B13 Sulfide Odor (C Rhizospheres ald of Reduced Iron on Reduction in Replain in Remarks etches): etches): photos, previous | ong Living Ro (C4) Plowed Soils (| Water M Sedimer Drift Der Drainag Dry-Sea ots (C3) Thin Mu Crayfish Saturati Shallow FAC-Ne | Marks (B1) (Riverine) Int Deposits (B2) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B10) Int Surface (C2) Int Surface (C7) Int Deposits (C3) Int Surface (C7) Int Deposits (C3) Int Surface (C7) Int Surface (C7) Int Surface (C7) Int Surface (C7) Int Surface (C3) Int Surface (C3) Int Surface (C4) Int Surface (C5) S | | Primary Ind Surface High W Saturat Water N Sedime Drift De Water-S Grield Obset Surface Water Table Saturation Fincludes ca | drology Indicators: icators (any one indicators (any one indicators) water
(A1) dater Table (A2) dion (A3) Marks (B1) (Nonriver ent Deposits (B2) (No eposits (B3) (Nonriver ent Stained Leaves (B6) dion Visible on Aerial (Stained Leaves (B9) rvations: der Present? Present? Present? publication Visible on Aerial (Stained Leaves (B9)) rvations: der Present? Present? publication Visible on Aerial (Stained Leaves (B9)) rvations: der Present? publication Visible on Aerial (Stained Leaves (B9)) rvations: der Present? publication Visible on Aerial (Stained Leaves (B9)) rvations: der Present? publication Visible on Aerial (B9) | rine) nriverine) rine) Imagery (B7) 'es \ No 'es \ No 'es \ No | Salt Crust Biotic Cru Aquatic In Hydrogen Oxidized I Presence Recent Irc Other (Ex Depth (in Depth (in oring well, aerial | st (B12) evertebrates (B13 Sulfide Odor (C Rhizospheres ald of Reduced Iron on Reduction in Replain in Remarks etches): etches): photos, previous | ong Living Ro (C4) Plowed Soils (| Water M Sedimer Drift Der Drainag Dry-Sea ots (C3) Thin Mu Crayfish Saturati Shallow FAC-Ne | Marks (B1) (Riverine) Int Deposits (B2) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B3) (Riverine) Int Deposits (B10) Int Surface (C7) Int Deposits (C2) Int Surface (C7) Int Deposits (C3) Int Surface (C7) Int Deposits (C3) Int Surface (C7) Int Surface (C7) Int Surface (C7) Int Surface (C3) Int Surface (C3) Int Surface (C4) Int Surface (C5) | | Project/Site: Salton Sea SCH Project | City/County: Imperia | 1 | Sampling Date: | 8-17-11 | |--|--|---|----------------------|-------------------| | Applicant/Owner: CDFG, CDWR, USACE | | State: CA | Sampling Point: _ | SP-01 | | Investigator(s): M. Simmons, I. Watson | Section, Township, Ra | ange: <u>30 / 12S / 12E</u> | | | | Landform (hillslope, terrace, etc.): shoreline | Local relief (concave, | convex, none): concave | Slop | e (%): <u>0-1</u> | | Subregion (LRR): D- Interior Deserts | Lat: 33.104448 | Long: -115.7539605 | Datun | n: Nad 83 | | Soil Map Unit Name: Meloland very fine sandy loa | | - | | | | Are climatic / hydrologic conditions on the site typical for | , | | | | | Are Vegetation, Soil, or Hydrology | • | "Normal Circumstances" p | | No | | Are Vegetation, Soil, or Hydrology | | eeded, explain any answe | | | | SUMMARY OF FINDINGS – Attach site m | | | | itures etc | | | | - Todations, transcots | , important roc | | | | No Is the Sample | d Area | | | | | No ✓ within a Wetla | ind? Yes | No <u>√</u> | | | Remarks: | VEGETATION – Use scientific names of p | | | | | | Tree Stratum (Plot size:) | Absolute Dominant Indicator Normalizett href="Mailto:Normalizett">Normalize | Dominance Test work | | | | 1 | | Number of Dominant S That Are OBL, FACW, | pecies
or FAC: 1 | (A) | | 2. | | | | () | | 3. | | Total Number of Domin Species Across All Stra | | (B) | | 4 | | Percent of Dominant Sp | | | | | = Total Cover | That Are OBL, FACW, | | (A/B) | | Sapling/Shrub Stratum (Plot size:) | | Prevalence Index wor | kshoot: | | | 1. Allenrolfea occidentalis | | Total % Cover of: | | hv. | | 2
3 | | OBL species | | - | | 4 | | FACW species | | | | 5. | | FAC species | | | | | = Total Cover | FACU species | x 4 = | | | Herb Stratum (Plot size:) | | UPL species | x 5 = | | | 1 | | Column Totals: | (A) | (B) | | 2 | | Prevalence Index | = B/A = | | | 3 | | Hydrophytic Vegetation | | | | 4. 5. | | ✓ Dominance Test is | | | | 6. | | Prevalence Index is | s ≤3.0 ¹ | | | 7. | | Morphological Ada | | | | 8 | | | s or on a separate s | • | | | = Total Cover | Problematic Hydro | pnytic vegetation (| Explain) | | Woody Vine Stratum (Plot size:) | | ¹ Indicators of hydric soi | il and wetland hydro | ology must | | 1 | | be present, unless distu | | | | 2 | = Total Cover | Hydrophytic | | | | 100 | | Vegetation | , | | | | Cover of Biotic Crust | Present? Ye | s <u>√</u> No | | | Remarks: | Profile Des | cription: (Describe | to the de | pth needed to docur | nent the | indicator | or confirm | the absence | of indicators.) | |--|--|-------------|---|---|-------------------------|------------------|---|--| | Depth | Matrix | | | x Feature | | . 2 | | | | (inches) | Color (moist) | % | Color (moist) | % | Type ¹ | Loc ² | <u>Texture</u> | Remarks | | 0-2 | 2.5 YR 5/2 | 100 | | | | | | | | 2-12 | 2.5 YR 5/1 | 90 | 10 YR 5/6 | 10 | <u>C</u> | <u>M</u> | | | | | | | | | | | | | | Type: C=C | Concentration, D=De | pletion, RM | | S=Covere | d or Coate | d Sand Gr | rains. ² Loc | cation: PL=Pore Lining, M=Matrix. | | lydric Soil | Indicators: (Appli | cable to al | I LRRs, unless other | rwise not | ed.) | | | for Problematic Hydric Soils ³ : | | Black H Hydrogo Stratifie 1 cm M Deplete Thick D Sandy I Sandy (| epipedon (A2) distic (A3) en Sulfide (A4) ed Layers (A5) (LRR uck (A9) (LRR D) ed Below Dark Surface ark Surface (A12) Mucky Mineral (S1) Gleyed Matrix (S4) | , | Sandy Redo Stripped Ma Loamy Muc Loamy Gley ✓ Depleted M Redox Dark Depleted Do Redox Depleted Do Vernal Pool | atrix (S6)
ky Minera
yed Matrix
atrix (F3)
c Surface
ark Surface
ressions (| (F2)
(F6)
ce (F7) | | 2 cm M
Reduc
Red P
Other
3Indicators
wetland | Muck (A9) (LRR C) Muck (A10) (LRR B) ed Vertic (F18) arent Material (TF2) (Explain in Remarks) of hydrophytic vegetation and hydrology must be present, iisturbed or problematic. | | Restrictive | Layer (if present): | | | | | | | | | Type: | | | | | | | | | | Depth (in | nches): | | | | | | Hydric Soil | Present? Yes No✓ | | conditions | may have been w
Therefore, soils o | etter thar | | nese feat | ures have | e persiste | d even thoug | I in the recent or distant past when the wetland hydrology may no longer ons. | | | /drology Indicators | | | | | | | | | | | | ed; check all that appl | v) | | | Secon | ndary Indicators (2 or more required) | | | e Water (A1) | one require | <u>√</u> Salt Crust | | | | | Vater Marks (B1) (Riverine) | | High W | ater Table (A2)
ion (A3) | | Biotic Crus | st (B12)
vertebrate | | | S
D | rediment Deposits (B2) (Riverine) prift Deposits (B3) (Riverine) | | Sedime | Marks (B1) (Nonrive
ent Deposits (B2) (No | onriverine | | Rhizosphe | res along | Ū | ots (C3) D | Prainage Patterns (B10)
Pry-Season Water Table (C2) | | | eposits (B3) (Nonrive | erine) | Presence | | | | | crayfish Burrows (C8) | | Inundat | e Soil Cracks (B6)
tion Visible on Aerial | 0 , (| , <u>—</u> | Surface (| (C7) | a Soils (C6 | S | raturation Visible on Aerial Imagery (C9) | | | Stained Leaves (B9) | | Other (Exp | plain in Re | emarks) | | F | AC-Neutral Test (D5) | | ield Obse | | | , | | | | | | | | | | No ✓ Depth (in | | | | | | | | Present?
pillary fringe) | Yes | No ✓ Depth (in No ✓ Depth (in | ches): | | Wetla | | y Present? Yes No✓ | | Jescribe Re | ecorded Data (strear | n gauge, m | nonitoring well, aerial | priotos, pr | evious ins | pections), | ıı avallable: | | | Remarks: | | | | | | | | _ | | Γhe hydr | ology indicator | s obser | ved are conside | red reli | c from |
previous | s years hyd | drology and not an indicator | | • | hydrology. | | | | | | , , , | <u> </u> | | Project/Site: Salton Sea SCH Project | City/0 | County: Imperial | | Sampling Date: _ | 8-18-11 | |---|---------------------------|--------------------|---|-------------------------------------|--------------------| | Applicant/Owner: CDFG, CDWR, USACE | | | State: CA | Sampling Point: _ | SP-02 | | Investigator(s): M. Simmons, I. Watson | Secti | on, Township, Ra | nge: <u>29 / 12S / 12</u> E | E | | | Landform (hillslope, terrace, etc.): shoreline | Loca | I relief (concave, | convex, none): conc | cave Slop | oe (%): <u>0-1</u> | | Subregion (LRR): D - Interior Deserts | | | | | | | Soil Map Unit Name: Meloland and Holtville loa | | | | | | | Are climatic / hydrologic conditions on the site typica | | , | | | | | Are Vegetation, Soil, or Hydrology _ | - | | | ces" present? Yes ✓ | ' No | | Are Vegetation, Soil, or Hydrology _ | | | | nswers in Remarks.) | <u> </u> | | SUMMARY OF FINDINGS – Attach site | | | | | atures, etc | | Hydrophytic Vegetation Present? Yes _ ✓ | / No | | | | | | | | Is the Sampled | | | | | | /No | within a Wetlar | nd? Yes_ | No | i | | Remarks: | | | | | | | | | | | | | | VEGETATION – Use scientific names o | f plants. | | | | | | Torre Otreture (Diet sine) | | ninant Indicator | Dominance Test | worksheet: | | | Tree Stratum (Plot size:) 1 | | | Number of Domina
That Are OBL, FAC | | (A) | | 2.
3. | | | Total Number of D
Species Across All | | (B) | | 4 | = To | | Percent of Domina | ant Species
CW, or FAC: | (A/B) | | Sapling/Shrub Stratum (Plot size: | _) | | | | (,,,) | | 1 | | | Prevalence Index | | | | 2 | | | | r of: Multiply | - | | 3 | | | | x 1 =
x 2 = | | | 4. 5. | | | | x 3 = | | | - S | = To | | | x 4 = | | | Herb Stratum (Plot size:) | | | · · | x 5 = | | | 1 | | | | (A) | | | 2 | | | Danielana I | nday - D/A - | | | 3 | | | | ndex = B/A =etation Indicators: | | | 4 | | | Dominance Te | | | | 5 | | | Prevalence Inc | | | | 6 | | | | Adaptations ¹ (Provide | supporting | | 7
8 | | | data in Rer | marks or on a separate | sheet) | | | = To | otal Cover | ✓ Problematic H | lydrophytic Vegetation ¹ | (Explain) | | Woody Vine Stratum (Plot size:) 1 | | | | ic soil and wetland hydr | | | 2 | | tal Cover | Hydrophytic | · · | | | % Bare Ground in Herb Stratum9 | % Cover of Biotic Crust _ | | Vegetation
Present? | Yes No | | | Remarks: No vegetation present likely resulting | g from natural fluo | ctuations in t | he water level o | of the Salton Sea | drought | conditions typical of the region, the increasing salinity of the sea water present within the wetland and soils, and the runoff from the surrounding agricultural practices. | Depth | Matrix Color (moist) | % | Color (mo | Redox Fe | 0/ +1 | Loc ² | Touture | Domeste | |--|---|--|---|--|--|-------------------|---|---| | (inches) | | | | ISt) | | LOC | <u>Texture</u> | Remarks | | 0-8 | | | 10 YR 5/6 | | <u>C</u> | | | | | 8-14 | Gley1 4/N | | | | C | - | - | | | | | | | | | Type: C=C | oncentration, D=De | pletion, RM | =Reduced Ma | trix, CS=C | overed or Coate | ed Sand Gra | | ion: PL=Pore Lining, M=Matrix. | | lydric Soil | Indicators: (Appli | cable to all | LRRs, unless | s otherwis | se noted.) | | Indicators fo | r Problematic Hydric Soils ³ : | | Histosol | ` ' | | | ly Redox (S | | | | ck (A9) (LRR C) | | | pipedon (A2) | | | ped Matrix | | | | ck (A10) (LRR B) | | | stic (A3) | | | | Mineral (F1) | | _ | Vertic (F18) | | | n Sulfide (A4) | • | | | Matrix (F2) | | · · · · · · · · · · · · · · · · · · · | ent Material (TF2) | | | d Layers (A5) (LRR | C) | | eted Matrix | | | Other (Ex | kplain in Remarks) | | | ick (A9) (LRR D)
d Below Dark Surfac | co (Δ11) | | ox Dark Sur | Surface (F6) | | | | | | ark Surface (A12) | ce (ATT) | | x Depress | | | ³ Indicators of | hydrophytic vegetation and | | | fucky Mineral (S1) | | | al Pools (F | | | | drology must be present, | | | Bleyed Matrix (S4) | | _ | | -, | | - | urbed or problematic. | | Restrictive I | _ayer (if present): | | | | | | | · | | | | | | | | | | | | Type: | | | | | | | | | | • • • | | | | | | | Hydric Soil Pi | resent? Yes √ No | | Depth (in | ches): | | | | | | Hydric Soil Pi | resent? Yes <u>√</u> No | | Depth (in | | | | | | | Hydric Soil Pi | resent? Yes <u>√</u> No | | Depth (ind | ches): | | | | | | Hydric Soil Pi | resent? Yes <u>√</u> No | | Depth (inc | ches): | | | | | | Hydric Soil Pi | resent? Yes <u>√</u> No | | Depth (inc
Remarks:
YDROLO
Wetland Hyd | GY | : | | at apply) | | | | resent? Yes ✓ No | | Depth (inc
Remarks:
YDROLO
Wetland Hyd
Primary India | GY drology Indicators | : | d; check all th | at apply)
: Crust (B1 | 1) | | Seconda | | | Depth
(inc
Remarks:
YDROLO
Wetland Hyde
Primary Indic
Surface | GY drology Indicators | : | d; check all the | | , | | Seconda | ary Indicators (2 or more required) | | Depth (inc
Remarks:
YDROLO
Wetland Hyd
Primary India
Surface
High Wa | GY drology Indicators eators (minimum of Water (A1) eter Table (A2) | : | d; check all th.
✓ Salt
— Biot | : Crust (B1
ic Crust (B | , | | Seconda
Wat
Sed | ary Indicators (2 or more required)
er Marks (B1) (Riverine) | | Depth (inc
Remarks: YDROLO Wetland Hyd Primary India Surface High Wa ✓ Saturatio | GY drology Indicators eators (minimum of Water (A1) eter Table (A2) | :
one require | d; check all th
✓ Salt
— Biot
✓ Aqu | : Crust (B1
ic Crust (B
latic Inverte | 312) | | Seconda Wat Sed Drift | ary Indicators (2 or more required)
er Marks (B1) (Riverine)
iment Deposits (B2) (Riverine) | | Depth (inc
Remarks: YDROLO Wetland Hyde Primary Indic Surface High Wat Saturatic Water M | GY drology Indicators eators (minimum of Water (A1) tter Table (A2) on (A3) | :
one require | d; check all th
✓ Salt
— Biot
✓ Aqu
— Hyc
— Oxi | : Crust (B1
ic Crust (B
latic Inverte
lrogen Sulf
dized Rhize | ebrates (B13)
fide Odor (C1)
ospheres along | _ | Seconda Wat Sed Driff Drai | ery Indicators (2 or more required) er Marks (B1) (Riverine) iment Deposits (B2) (Riverine) : Deposits (B3) (Riverine) | | Depth (inc
Remarks: YDROLO | GY drology Indicators eators (minimum of Water (A1) tter Table (A2) on (A3) larks (B1) (Nonrive | :
one require
rine)
onriverine) | d; check all th
✓ Salt
— Biot
✓ Aqu
— Hyc
— Oxi | : Crust (B1
ic Crust (B
latic Inverte
lrogen Sulf
dized Rhize | B12)
ebrates (B13)
fide Odor (C1) | _ | Seconda
Wat
Sed
Driff
Draits (C3) Dry- | ery Indicators (2 or more required) er Marks (B1) (Riverine) iment Deposits (B2) (Riverine) i Deposits (B3) (Riverine) inage Patterns (B10) | | Depth (inc
Remarks: YDROLO Wetland Hydeleter | GY drology Indicators eators (minimum of Water (A1) ter Table (A2) on (A3) larks (B1) (Nonrive at Deposits (B2) (No | :
one require
rine)
onriverine) | d; check all th. ✓ Sall — Biot ✓ Aqu — Hyc — Oxi — Pre — Rec | Crust (B1
cic Crust (B
latic Inverte
lrogen Sulf
dized Rhize
sence of R
cent Iron Re | ebrates (B13)
fide Odor (C1)
ospheres along
Reduced Iron (C
eduction in Tille | 4) | Seconda
Wat
Sed
Driff
Draits (C3) Dry-
Cra | ery Indicators (2 or more required) er Marks (B1) (Riverine) iment Deposits (B2) (Riverine) c Deposits (B3) (Riverine) inage Patterns (B10) cSeason Water Table (C2) | | Depth (inc
Remarks: YDROLO | GY drology Indicators eators (minimum of Water (A1) hter Table (A2) on (A3) arks (B1) (Nonrive ht Deposits (B2) (No | :
one require
rine)
onriverine) | d; check all th. | : Crust (B1
cic Crust (B
latic Inverted
lrogen Sulf
dized Rhize
sence of R
cent Iron Re
n Muck Sur | ebrates (B13)
fide Odor (C1)
ospheres along
Reduced Iron (C
eduction in Tille
rface (C7) | 4) | Seconda | ary Indicators (2 or more required) er Marks (B1) (Riverine) iment Deposits (B2) (Riverine) i Deposits (B3) (Riverine) inage Patterns (B10) -Season Water Table (C2) yfish Burrows (C8) | | Depth (inception of the property proper | GY drology Indicators cators (minimum of Water (A1) ater Table (A2) on (A3) larks (B1) (Nonrive at Deposits (B2) (No | :
one require
rine)
onriverine) | d; check all th. | : Crust (B1
cic Crust (B
latic Inverted
lrogen Sulf
dized Rhize
sence of R
cent Iron Re
n Muck Sur | ebrates (B13)
fide Odor (C1)
ospheres along
Reduced Iron (C
eduction in Tille | 4) | Seconda
Wat
Sed
Driff
Draits (C3) Dry-
Craits (C3) Satu
Sha | ery Indicators (2 or more required) er Marks (B1) (Riverine) iment Deposits (B2) (Riverine) i Deposits (B3) (Riverine) inage Patterns (B10) Season Water Table (C2) yfish Burrows (C8) uration Visible on Aerial Imagery (CS | | Depth (ind
Remarks: YDROLO Wetland Hyde Surface High Water Mater Surface Inundation | GY drology Indicators eators (minimum of water (A1) ter Table (A2) on (A3) larks (B1) (Nonrive nt Deposits (B2) (No cosits (B3) (Nonrive Soil Cracks (B6) on Visible on Aerial tained Leaves (B9) vations: | :
one require
rine)
onriverine)
erine) | d; check all the | Crust (B1
ic Crust (B
latic Inverted
Irogen Sulf
dized Rhize
sence of R
sent Iron Re
in Muck Sur
er (Explain | ebrates (B13) fide Odor (C1) ospheres along deduced Iron (C eduction in Tille rface (C7) in Remarks) | 4)
d Soils (C6 | Seconda
Wat
Sed
Driff
Draits (C3) Dry-
Craits (C3) Satu
Sha | ery Indicators (2 or more required) er Marks (B1) (Riverine) iment Deposits (B2) (Riverine) i Deposits (B3) (Riverine) inage Patterns (B10) -Season Water Table (C2) yfish Burrows (C8) uration Visible on Aerial Imagery (CS | | Depth (incomplete in the content of | GY drology Indicators eators (minimum of water (A1) ter Table (A2) on (A3) larks (B1) (Nonrive nt Deposits (B2) (No cosits (B3) (Nonrive Soil Cracks (B6) on Visible on Aerial tained Leaves (B9) vations: | :
one require
rine)
onriverine)
erine) | d; check all the | Crust (B1
ic Crust (B
latic Inverted
Irogen Sulf
dized Rhize
sence of R
sent Iron Re
in Muck Sur
er (Explain | ebrates (B13)
fide Odor (C1)
ospheres along
Reduced Iron (C
eduction in Tille
rface (C7) | 4)
d Soils (C6 | Seconda
Wat
Sed
Driff
Draits (C3) Dry-
Craits (C3) Satu
Sha | ery Indicators (2 or more required) er Marks (B1) (Riverine) iment Deposits (B2) (Riverine) i Deposits (B3) (Riverine) inage Patterns (B10) -Season Water Table (C2) yfish Burrows (C8) uration Visible on Aerial Imagery (CS | | Depth (inception of the property proper | GY drology Indicators eators (minimum of Water (A1) ater Table (A2) on (A3) darks (B1) (Nonrive at Deposits (B2) (No posits (B3) (Nonrive Soil Cracks (B6) on Visible on Aerial tained Leaves (B9) vations: er Present? | : one require rine) onriverine) erine) Imagery (B | d; check all th. ✓ Sall — Biof ✓ Aqu — Hyc — Oxi — Pre — Rec 7) — Thin — Oth | Crust (B1 ic Crust (B1 iatic Inverte lrogen Sulf dized Rhize sence of R cent Iron Re m Muck Sur er (Explain | ebrates (B13) fide Odor (C1) ospheres along deduced Iron (C eduction in Tille rface (C7) in Remarks) | 4)
d Soils (C6 | Seconda
Wat
Sed
Driff
Draits (C3) Dry-
Craits (C3) Satu
Sha | ery Indicators (2 or more required) er Marks (B1) (Riverine) iment Deposits (B2) (Riverine) i Deposits (B3) (Riverine) inage Patterns (B10) -Season Water Table (C2) yfish Burrows (C8) uration Visible on Aerial Imagery (CS | | Depth (incomplete in the content of | GY drology Indicators cators (minimum of Water (A1) ater Table (A2) on (A3) larks (B1) (Nonrive at Deposits (B2) (No cosits (B3) (Nonrive cosits (B3) (Nonrive cosits (B6) on Visible on Aerial tained Leaves (B9) vations: er Present? | : prine) priverine) prine) Imagery (B | d; check all th. | Crust (B1 cic Cr | ebrates (B13) fide Odor (C1) ospheres along Reduced Iron (C eduction in Tille rface (C7) in in Remarks) s): | 4)
d Soils (C6 | Seconda | ery Indicators (2 or more required) er Marks (B1) (Riverine) iment Deposits (B2) (Riverine) i Deposits (B3) (Riverine) inage Patterns (B10) -Season Water Table (C2) yfish Burrows (C8) uration Visible on Aerial Imagery (CS | | Depth (inception of the property proper | GY drology Indicators cators (minimum of Water (A1) ater Table (A2) on (A3) larks (B1) (Nonrive at Deposits (B2) (No cosits (B3) (Nonrive Soil Cracks (B6) on Visible on Aerial tained Leaves (B9) vations: er Present? Present? resent? | ine) prine) Imagery (B | d; check all th. | Crust (B1 cic Cr | ebrates (B13) fide Odor (C1) ospheres along Reduced Iron (C eduction in Tille rface (C7) n in Remarks) s):s s):s | 4) d Soils (C6 | Seconda Wat Sed Drift Draits (C3) Dry- Craits (C3) Satu FAC | ary Indicators (2 or more required) er Marks (B1) (Riverine) iment Deposits (B2) (Riverine) i Deposits (B3) (Riverine) inage Patterns (B10) -Season Water Table (C2) yfish Burrows (C8) uration Visible on Aerial Imagery (CS) Illow Aquitard (D3) C-Neutral Test (D5) | | Depth (includes cap | GY drology Indicators eators (minimum of Water (A1) ater Table (A2) on (A3) larks (B1) (Nonrive at Deposits (B2) (No posits (B3) (Nonrive Soil Cracks (B6) on Visible on Aerial tained Leaves (B9) vations: er Present? Present? | ine) prine) Imagery (B | d; check all th. | Crust (B1 cic Cr | ebrates (B13) fide Odor (C1) ospheres along Reduced Iron (C eduction in Tille rface (C7) n in Remarks) s):s s):s | 4) d Soils (C6 | Seconda Wat Sed Drift Draits (C3) Dry- Craits (C3) Satu FAC | ary Indicators (2 or more required) er Marks (B1) (Riverine) iment Deposits (B2) (Riverine) i Deposits (B3) (Riverine) inage Patterns (B10) -Season Water Table (C2) yfish Burrows (C8) uration Visible on Aerial Imagery (CS) Illow Aquitard (D3) C-Neutral Test (D5) | | Depth (includes cap Describe Remarks: IYDROLO Wetland Hyde Primary India Surface High Water M Sedimer Drift Dep Surface Inundati Water-S Field Obser Surface Water Water Table Saturation P (includes cap Describe Re | GY drology Indicators cators (minimum of Water (A1) ater Table (A2) on (A3) larks (B1) (Nonrive at Deposits (B2) (No cosits (B3) (Nonrive Soil Cracks (B6) on Visible on Aerial tained Leaves (B9) vations: er Present? Present? resent? | ine) prine) Imagery (B | d; check all th. | Crust (B1 cic Cr | ebrates (B13) fide Odor (C1) ospheres along Reduced Iron (C eduction in Tille rface (C7) n in Remarks) s):s s):s | 4) d Soils (C6 | Seconda Wat Sed Drift Draits (C3) Dry- Craits (C3) Satu FAC | ary Indicators (2 or
more required) er Marks (B1) (Riverine) iment Deposits (B2) (Riverine) i Deposits (B3) (Riverine) inage Patterns (B10) -Season Water Table (C2) yfish Burrows (C8) uration Visible on Aerial Imagery (CS) Illow Aquitard (D3) C-Neutral Test (D5) | | Depth (inception of the property proper | GY drology Indicators cators (minimum of Water (A1) ater Table (A2) on (A3) larks (B1) (Nonrive at Deposits (B2) (No cosits (B3) (Nonrive Soil Cracks (B6) on Visible on Aerial tained Leaves (B9) vations: er Present? Present? resent? | ine) prine) Imagery (B | d; check all th. | Crust (B1 cic Cr | ebrates (B13) fide Odor (C1) ospheres along Reduced Iron (C eduction in Tille rface (C7) n in Remarks) s):s s):s | 4) d Soils (C6 | Seconda Wat Sed Drift Draits (C3) Dry- Craits (C3) Satu FAC | ary Indicators (2 or more required) er Marks (B1) (Riverine) iment Deposits (B2) (Riverine) i Deposits (B3) (Riverine) inage Patterns (B10) -Season Water Table (C2) yfish Burrows (C8) uration Visible on Aerial Imagery (CS) Illow Aquitard (D3) C-Neutral Test (D5) | | Depth (includes cap Describe Remarks: YDROLO Wetland Hyde Primary Indic Surface High Water M Sedimer Drift Dep Surface Inundati Water-S Field Obser Surface Water Water Table Saturation P (includes cap Describe Remarks: | GY drology Indicators cators (minimum of Water (A1) ater Table (A2) on (A3) larks (B1) (Nonrive at Deposits (B2) (No cosits (B3) (Nonrive Soil Cracks (B6) on Visible on Aerial tained Leaves (B9) vations: er Present? Present? resent? | ine) prine) Imagery (B | d; check all th. | Crust (B1 cic Cr | ebrates (B13) fide Odor (C1) ospheres along Reduced Iron (C eduction in Tille rface (C7) n in Remarks) s):s s):s | 4) d Soils (C6 | Seconda Wat Sed Drift Draits (C3) Dry- Craits (C3) Satu FAC | ary Indicators (2 or more required) er Marks (B1) (Riverine) iment Deposits (B2) (Riverine) i Deposits (B3) (Riverine) inage Patterns (B10) -Season Water Table (C2) yfish Burrows (C8) uration Visible on Aerial Imagery (CS) Illow Aquitard (D3) C-Neutral Test (D5) | | Depth (includes cap Describe Remarks: YDROLO | GY drology Indicators cators (minimum of Water (A1) ater Table (A2) on (A3) larks (B1) (Nonrive at Deposits (B2) (No cosits (B3) (Nonrive Soil Cracks (B6) on Visible on Aerial tained Leaves (B9) vations: er Present? Present? resent? | ine) prine) Imagery (B | d; check all th. | Crust (B1 cic Cr | ebrates (B13) fide Odor (C1) ospheres along Reduced Iron (C eduction in Tille rface (C7) n in Remarks) s):s s):s | 4) d Soils (C6 | Seconda Wat Sed Drift Draits (C3) Dry- Craits (C3) Satu FAC | ary Indicators (2 or more required) er Marks (B1) (Riverine) iment Deposits (B2) (Riverine) i Deposits (B3) (Riverine) inage Patterns (B10) -Season Water Table (C2) yfish Burrows (C8) uration Visible on Aerial Imagery (CS) Illow Aquitard (D3) C-Neutral Test (D5) | | Project/Site: Salton Sea SCH Project | City/County: Imperia | l | Sampling Date: | 8-19-11 | |--|--|---|--|-------------------| | Applicant/Owner: CDFG, CDWR, USACE | | State: CA | Sampling Point: _ | SP-03 | | Investigator(s): M. Simmons, I. Watson | Section, Township, Ra | ange: <u>29 / 12S / 12E</u> | | | | Landform (hillslope, terrace, etc.): terrace | Local relief (concave, | convex, none): concave | Slop | e (%): <u>0-1</u> | | Subregion (LRR): D - Interior Deserts | Lat: 33.10026 | Long: -115.75207 | Datum | ı: Nad 83 | | Soil Map Unit Name: Vint loamy very fine sand, wet | | - | | | | Are climatic / hydrologic conditions on the site typical for t | , | | | | | Are Vegetation, Soil, or Hydrology | · | "Normal Circumstances" p | | No | | Are Vegetation, Soil, or Hydrology | | eeded, explain any answe | | | | SUMMARY OF FINDINGS – Attach site ma | | | | itures, etc. | | | | | ., | | | Hydrophytic Vegetation Present? Yes Hydric Soil Present? Yes | No V | | , | | | Wetland Hydrology Present? Yes | | nd? Yes | No <u>√</u> | | | Remarks: | | | | | | | | | | | | | | | | | | VECETATION . Her asignific manner of miss | | | | | | VEGETATION – Use scientific names of pla | | | | | | Tree Stratum (Plot size:) | Absolute Dominant Indicator Note: The Absolute Dominant Indicator In | Dominance Test work | | | | 1 | | Number of Dominant S
That Are OBL, FACW, | or FAC: 1 | (A) | | 2 | | Total Number of Domin | ant | | | 3 | | Species Across All Stra | | (B) | | 4 | | Percent of Dominant S | pecies | | | Sapling/Shrub Stratum (Plot size:) | = Total Cover | That Are OBL, FACW, | | (A/B) | | 1. Allenrolfea occidentalis | 20 ves FACW | Prevalence Index wor | ksheet: | | | 2 | | Total % Cover of: | Multiply | by: | | 3. | | OBL species | x 1 = | | | 4 | | FACW species | x 2 = | | | 5 | | FAC species | | | | Horb Stratum (Diot aiza: | = Total Cover | FACU species | | | | Herb Stratum (Plot size:) 1 | | UPL species | | | | 2. | | Column Totals: | (A) | (B) | | 3. | | Prevalence Index | c = B/A = | | | 4 | | Hydrophytic Vegetation | on Indicators: | | | 5 | | ✓ Dominance Test is | | | | 6 | | Prevalence Index i | | | | 7 | | | ptations ¹ (Provide s
s or on a separate s | | | 8 | | Problematic Hydro | | • | | Woody Vine Stratum (Plot size:) | = Total Cover | | | , , | | 1 | | ¹ Indicators of hydric so | | | | 2 | | be present, unless distr | urbed or problemati | C | | | = Total Cover | Hydrophytic | | | | % Bare Ground in Herb Stratum80 | ver of Biotic Crust | Vegetation Ye | es <u>√</u> No | | | Remarks: | | | | | | The Allenrolfea occidentalis proved to be | e very prolific at this site | | | | | The Allemoned occidentalis proved to be | e very profitte at tills site. | | | | | | | | | | | | cription: (Describe
Matrix | to the dep | | nent the i
x Feature: | |
or confirm | n the absence o | of indicators.) | | |------------------------|---|----------------|--------------------------|--------------------------|--------------------|------------------|---------------------------|--|----| | Depth
(inches) | Color (moist) | % | Color (moist) | % realures | _Type ¹ | Loc ² | Texture | Remarks | | | 0-5 | 10 YR 3/4 | | | | | | | | | | 5-12 | 10 YR 4/3 | | | | | | | | _ | | <u> </u> | 10 111 1/3 | | | | | | | | _ | | | _ | | | | | | | | _ | | | | | | | | | | | _ | | | | | | | - | | | | _ | | | | | | | | | | | _ | ¹ Type: C=C | oncentration, D=Dep | oletion, RM= | Reduced Matrix, CS | S=Covered | or Coate | ed Sand G | rains. ² Loca | ation: PL=Pore Lining, M=Matrix. | | | Hydric Soil | Indicators: (Applic | able to all | LRRs, unless othe | rwise not | ed.) | | Indicators f | or Problematic Hydric Soils ³ : | | | Histosol | ` ' | | Sandy Red | | | | 1 cm Mi | uck (A9) (LRR C) | | | | pipedon (A2) | | Stripped Ma | | | | | uck (A10) (LRR B) | | | | istic (A3) | | Loamy Muc | | | | | d Vertic (F18) | | | | en Sulfide (A4) | 0) | Loamy Gley | | (F2) | | | rent Material (TF2) | | | | d Layers (A5) (LRR
uck (A9) (LRR D) | C) | Depleted M
Redox Dark | , , | E6) | | Other (E | Explain in Remarks) | | | | d Below Dark Surfac | · (Δ11) | Depleted D | | , | | | | | | | ark Surface (A12) | <i>(</i> /(11) | Redox Dep | | | | ³ Indicators o | f hydrophytic vegetation and | | | | Aucky Mineral (S1) | | Vernal Pool | • | -, | | | ydrology must be present, | | | | Gleyed Matrix (S4) | | | | | | | sturbed or problematic. | | | Restrictive | Layer (if present): | | | | | | | | | | Type: | | | | | | | | | | | Depth (in | ches): | | | | | | Hydric Soil F | Present? Yes No✓ | _ | | Remarks: | | | | | | | • | | | | Soils wer | e dry and did n | ot exhib | it signs of hydr | ic soils | or deve | eloping | hydric soils. | | | | HYDROLO | GY | | | | | | | | | | Wetland Hy | drology Indicators: | : | | | | | | | | | Primary India | cators (minimum of | one required | l; check all that appl | y) | | | Second | dary Indicators (2 or more required) | _ | | Surface | Water (A1) | | ✓ Salt Crust | (B11) | | | Wa | ater Marks (B1) (Riverine) | | | | ater Table (A2) | | Biotic Crus | ` ' | | | | diment Deposits (B2) (Riverine) | | | Saturati | | | Aquatic In | | s (B13) | | | ft Deposits (B3) (Riverine) | | | Water N | farks (B1) (Nonrive i | rine) | Hydrogen | Sulfide Od | dor (C1) | | Dra | ainage Patterns (B10) | | | | nt Deposits (B2) (No | | | | | Living Roo | ots (C3) Dr | y-Season Water Table (C2) | | | Drift De | posits (B3) (Nonrive | erine) | Presence | of Reduce | d Iron (C | 4) | Cra | ayfish Burrows (C8) | | | Surface | Soil Cracks (B6) | | Recent Iro | n Reducti | on in Tille | d Soils (Ce | 6) Sa | turation Visible on Aerial Imagery (C | 9) | | Inundati | on Visible on Aerial | Imagery (B7 | 7) Thin Muck | Surface (| C7) | | Sh | allow Aquitard (D3) | | | Water-S | Stained Leaves (B9) | | Other (Exp | olain in Re | marks) | | FA | C-Neutral Test (D5) | | | Field Obser | vations: | | | | | | | | | | Surface Wat | er Present? | /es I | No <u>✓</u> Depth (in | ches): | | | | | | | Water Table | Present? | /es I | No <u>√</u> Depth (in | ches): | | | | | | | Saturation P | | /es I | No <u>✓</u> Depth (in | ches): | | Wetl | land Hydrology | Present? Yes No✓ | _ | | (includes cap | pillary fringe)
corded Data (strean | naline mo | mitoring well serial | nhotos pr | evious ins | nections) | if available: | | | | Describe Re | corded Data (Stream | i gauge, inc | initoring well, aerial | priotos, pri | evious iris | pections), | ii avaliable. | | | | Remarks: | | | | | | | | | | | | | | | | | _ | | | | | • | • . | s observ | ed are conside | red reli | c trom | previou | ıs years hydı | ology and not an indicator | | | of recent | hydrology. | Project/Site: Salton Sea SCH Project | City/County: Imperia | <u> </u> | Sampling Date: | 8-19-11 | |---|--|---|--|-------------------| | Applicant/Owner: CDFG, CDWR, USACE | | State: CA | Sampling Point: | SP-04 | | Investigator(s): M. Simmons, I. Watson | Section, Township, Ra | ange: <u>29 / 12S / 12E</u> | | | | Landform (hillslope, terrace, etc.): terrace | Local relief (concave, | convex, none): concave | Slop | e (%): <u>0-1</u> | | Subregion (LRR): <u>D</u> - Interior Deserts | | | | | | Soil Map Unit Name: Meloland and Holtville loams, | | | | | | Are climatic / hydrologic conditions on the site typical for | , | | | | | Are Vegetation, Soil, or Hydrology | • | "Normal Circumstances" p | | No | | Are Vegetation, Soil, or Hydrology | | eeded, explain any answe | | | | SUMMARY OF FINDINGS – Attach site ma | | | | itures, etc. | | | | | , , | | | Hydrophytic Vegetation Present? Yes <u>✓</u> Hydric Soil Present? Yes | No / | | | | | Wetland Hydrology Present? Yes | | nd? Yes | No <u></u> | | | Remarks: | | | | | | | | | | | | | | | | | | VECETATION . He are invited to a serior of the | | | | | | VEGETATION – Use scientific names of pla | | | | | | Tree Stratum (Plot size:) | Absolute Dominant Indicator Note: The Absolute Dominant Indicator In | Dominance Test work | | | | 1 | | Number of Dominant S
That Are OBL, FACW, | or FAC:1_ | (A) | | 2 | | Total Number of Domin | ant | | | 3 | | Species Across All Stra | | (B) | | 4 | | Percent of Dominant S | pecies | | | Sapling/Shrub Stratum (Plot size:) | = Total Cover | That Are OBL, FACW, | | (A/B) | | 1. Allenrolfea occidentalis | 60 ves FACW | Prevalence Index wor | ksheet: | | | 2 | | Total % Cover of: | Multiply | by: | | 3. | | OBL species | x 1 = | | | 4 | | FACW species | x 2 = | | | 5 | | FAC species | | | | Harb Stratum (Diet eine | 60 = Total Cover | FACU species | | | | Herb Stratum (Plot size:) 1 | | UPL species | | | | 2. | | Column Totals: | (A) | (B) | | 3. | | Prevalence Index | = B/A = | | | 4. | | Hydrophytic Vegetation | on Indicators: | | | 5 | | ✓ Dominance Test is | | | | 6 | | Prevalence Index i | | | | 7 | | | ptations ¹ (Provide s
s or on a separate s | | | 8 | | Problematic Hydro | • | , | | Woody Vine Stratum (Plot size:) | = Total Cover | | . , , , , , | , | | 1 | | ¹ Indicators of hydric soi | | | | 2. | | be present, unless distr | urbed or problemati | C. | | | = Total Cover | Hydrophytic | | | | % Bare Ground in Herb Stratum 100 % Co | ver of Biotic Crust | Vegetation Present? Ye | s No | | | Remarks: | | | | | | The Allenrolfea occidentalis proved to b | a vary prolific at this site | | | | | The Alientonea occidentalis proved to b | e very profitte at tills site. | | | | | | | | | | | Profile Desc | ription: (Describe | to the depth | needed to docur | nent the i | ndicator | or confirm | the absence of i | ndicators.) | |---|---|----------------|--------------------------------|------------|-------------------|------------------|-----------------------------|--| | Depth | Matrix | | | x Feature | | | | | | (inches) | Color (moist) | <u> </u> | Color (moist) | % | Type ¹ | Loc ² | <u>Texture</u> | Remarks | | 0-5 | 10 YR 3/4 | | | | | | | | | 5-12 | 10 YR 4/3 | · | ¹Type: C=Co | ncentration, D=Dep | oletion. RM=F | Reduced Matrix, CS | S=Covered | d or Coate | d Sand Gr |
rains. ² Locatio | n: PL=Pore Lining, M=Matrix. | | | ndicators: (Applic | | | | | | | Problematic Hydric Soils ³ : | | Histosol | | | Sandy Redo | | , | | 1 cm Muck | (A9) (LRR C) | | | ipedon (A2) | | Stripped Ma | . , | | | | (A10) (LRR B) | | Black His | stic (A3) | | Loamy Muc | ky Minera | l (F1) | | Reduced \ | /ertic (F18) | | | n Sulfide (A4) | | Loamy Gley | | (F2) | | | t Material (TF2) | | | Layers (A5) (LRR | C) | Depleted M | | | | Other (Exp | olain in Remarks) | | | ck (A9) (LRR D) | (4.44) | Redox Dark | | . , | | | | | | Below Dark Surfac | e (A11) | Depleted Da | | | | 3Indicators of b | udraphytic vegetation and | | | rk Surface (A12)
ucky Mineral (S1) | | Redox Depression Vernal Pool | • | го) | | | ydrophytic vegetation and rology must be present, | | - | leyed Matrix (S4) | | veman oo | 3 (1 3) | | | • | bed or problematic. | | - | ayer (if present): | | | | | | | | | Type: | , , , | | | | | | | | | • | :hes): | | | | | | Hydric Soil Pre | sent? Yes No ✓ | | Remarks: | | | - | | | | | | | Soils were | e dry and did n | ot exhibit | signs of hydr | ic soils | or deve | loping h | nydric soils. | | | | | | | | | | | | | IVDDOL O | 0.1/ | | | | | | | | | HYDROLO | | | | | | | | | | _ | Irology Indicators | | | , | | | 0 1 | | | - | ators (minimum of o | one required; | | | | | | y Indicators (2 or more required) | | Surface \ | ` , | | ✓ Salt Crust | ` ' | | | · | r Marks (B1) (Riverine) | | | ter Table (A2) | | Biotic Crus | | (D.10) | | | nent Deposits (B2) (Riverine) | | Saturatio | | -!\ | Aquatic In | | | | | Deposits (B3) (Riverine) | | | arks (B1) (Nonrive | | Hydrogen | | | Listan Dan | | age Patterns (B10) | | | t Deposits (B2) (No | | | | | | | season Water Table (C2) | | | osits (B3) (Nonrive
Soil Cracks (B6) | erine) | Presence Recent Iro | | | | | ish Burrows (C8)
ation Visible on Aerial Imagery (C9) | | | on Visible on Aerial | Imagory (P7) | | | | u 30118 (C0 | · — | ow Aquitard (D3) | | | ained Leaves (B9) | illiagery (D1) | Other (Exp | , | , | | | Neutral Test (D5) | | Field Observ | ` , | | Outer (EX | Jan III IC | inanco) | | | Neutral Test (DS) | | Surface Water | | /oc N | o <u>√</u> Depth (in | choc): | | | | | | | | | Depth (ind
Depth (ind | | | | | | | Water Table | | | | | | | and Hedualani Du | anamta Van Na / | | Saturation Pr
(includes cap | illary fringe) | | o Depth (in | | | | | esent? Yes No <u>√</u> | | Describe Rec | corded Data (stream | n gauge, mon | itoring well, aerial p | ohotos, pr | evious ins | pections), | if available: | | | Domarka: | | | | | | | | | | Remarks: | | | | _ | | | _ | | | The hydro | logy indicator | s observe | d are conside | red reli | c from | previou | s years hydrol | ogy and not an indicator | | of recent | hydrology. | Project/Site: Salton Sea SCH Project | C | city/County: Imp | perial | | Sampling Date | : 8-18-11 | | |--|---------------------|---------------------------------|---------------------|---|--|-----------------|--| | Applicant/Owner: CDFG, CDWR, USACE | | | s | tate: CA | Sampling Point | :: <u>SP-05</u> | | | Investigator(s): R. Alvidrez, M. Mazon | s | Section, Townsh | / 12S / 12E | | | | | | Landform (hillslope, terrace, etc.): <u>terrace</u> | I | _ocal relief (con | cave, convex, r | , convex, none): <u>concave</u> Slope (%): <u>0-2</u> | | | | | Subregion (LRR): <u>D - Interior deserts</u> | Lat: 33.0 | 998 | Long: | -115.7356 | Da | tum: Dec. deg. | | | Soil Map Unit Name: Vint loamy very fine sand, v | | | | | | | | | Are climatic / hydrologic conditions on the site typical | | | | | | | | | Are Vegetation, Soil, or Hydrology | _ | | | | es" present? Yes _ | √ No | | | Are Vegetation, Soil, or Hydrology | | | | | swers in Remarks.) | | | | SUMMARY OF FINDINGS – Attach site r | | | | | | features. etc. | | | | | | | , | , | | | | | No | | mpled Area | | | | | | | No | within a | Wetland? | Yes _ | No | _ | | | Remarks: | \ | | | | | | | | | VEGETATION – Use scientific names of | <u> </u> | | | | | | | | Tree Stratum (Plot size:) | | Dominant Indicates Species? Sta | tuo | ance Test w | | | | | 1 | <u> </u> | | Nullibe | er of Dominar
re OBL, FAC | | 2 (A) | | | 2 | | | | lumber of Do | uminant | | | | 3 | | | | s Across All | | 2 (B) | | | 4 | | | Percer | t of Dominar | nt Species | | | | Sapling/Shrub Stratum (Plot size: | | = Total Cover | | | | 100 (A/B) | | | 1. <u>Tamarix ramosissima</u> | | ves F | ∆C Preval | ence Index v | worksheet: | | | | 2 | | | | | of: Multi | ply by: | | | 3. | | | | | x 1 = | | | | 4 | | | | species | x 2 = | | | | 5 | | | FAC s | pecies | x 3 = | | | | Harb Chrotises (District) | | = Total Cover | | | x 4 = | | | | Herb Stratum (Plot size:) 1. Typha domingensis | | no O | DI | | x 5 = | | | | Distichlis spicata | | | CW Colum | n Totals: | (A) | (B) | | | 3. Carex sp. | | no no | | revalence In | dex = B/A = | | | | 4. | | | | phytic Vege | tation Indicators: | | | | 5 | | | | minance Tes | | | | | 6 | | | Pr | evalence Ind | | | | | 7 | | | Mo | | Adaptations ¹ (Provid
Larks or on a separa | | | | 8 | | | Pr | | drophytic Vegetatio | , | | | Woody Vine Stratum (Plot size:) | 60 | = Total Cover | | obioinatio i iy | aropriyao vogotaao | ii (Explaiii) | | | 1 | | | ¹ Indica | tors of hydric | soil and wetland hy | drology must | | | 2. | | | be pre | sent, unless | disturbed or problen | natic. | | | | | = Total Cover | Hydro | | | | | | % Bare Ground in Herb Stratum 40 % | Cover of Biotic Cri | ıst | Vegeta
Presei | | Yes <u>√</u> No | | | | Remarks: | 23701 OI DIOIIO OII | | _ 110361 | ••• | I . | | | | | | | | | Profile Desc | cription: (Describe | to the depth | needed to docu | nent the i | ndicator | or confir | m the absen | nce of indicators.) | | |---------------|-------------------------------|-----------------|--------------------|-------------|-------------------|------------------|-----------------------|---|---| | Depth | Matrix | | | x Features | | | | | | | (inches) | Color (moist) | <u> </u> | Color (moist) | % | Type ¹ | Loc ² | | | _ | | 0-4 | gley 1 6/5 GY | 100 | | | | | silty/sand | <u> </u> | - | | 4-12 | 5Y 5/2 | 100 | | | | | silty/sand | <u> </u> | _ | | 12-18 | 5Y 5/2 | 100 | | | | | silt/sand | <u> </u> | | | | | | | | | | | | | | | | | | - | | - | | | - | | | | | | | | - | | | - | | | | | | | | | | | - | | | | | | | | - | | | _ | | | | | | | | | | | _ | | | oncentration, D=De | | | | | d Sand G | | Location: PL=Pore Lining, M=Matrix. | | | - | Indicators: (Applic | cable to all LR | | | ed.) | | | ors for Problematic Hydric Soils ³ : | | | Histosol | ` ' | | Sandy Red | . , | | | | m Muck (A9) (LRR C) | | | | pipedon (A2) | | Stripped Ma | | L (E4) | | | m Muck (A10) (LRR B) | | | | istic (A3)
en Sulfide (A4) | | Loamy Muc | - | . , | | | duced Vertic (F18)
d Parent Material (TF2) | | | | d Layers (A5) (LRR | C) | Depleted M | | (Г2) | | | ner (Explain in Remarks) | | | | uck (A9) (LRR D) | 0) | Redox Dark | ` ' | F6) | | | ici (Expiaii iii Nemarka) | | | | d Below Dark Surfac | ce (A11) | Depleted D | | , | | | | | | | ark Surface (A12) | , , | Redox Dep | | | | ³ Indicato | ors of hydrophytic vegetation and | | | Sandy N | Mucky Mineral (S1) | | Vernal Poo | s (F9) | | | wetlar | nd hydrology must be present, | | | | Sleyed Matrix (S4) | | | | | | unles | ss disturbed or problematic. | | | Restrictive | Layer (if present): | | | | | | | | | | Type: | | | _ | | | | | | | | Depth (in | ches): | | | | | | Hydric S | Soil Present? Yes No | | | Remarks: | HYDROLO | GY | | | | | | | | | | Wetland Hy | drology Indicators | : | | | | | | | | | Primary India | cators (minimum of | one required; c | heck all that appl | y) | | | Sec | condary Indicators (2 or more required) | | | ✓ Surface | Water (A1) | • | ✓ Salt Crust | (B11) | | | | Water Marks (B1) (Riverine) | | | · | ater Table (A2) | | Biotic Crus | ` ' | | | | Sediment Deposits (B2) (Riverine) | | | Saturation | | | ✓ Aquatic In | | s (B13) | | | _ Drift Deposits (B3) (Riverine) | | | | larks (B1) (Nonrive | rine) | Hydrogen | | | | | Drainage Patterns (B10) | | | | nt Deposits (B2) (No | | | | | Living Ro | | _ Dry-Season Water Table (C2) | | | | posits (B3) (Nonrive | | Presence | | _ | _ | | Crayfish Burrows (C8) | | | - | Soil Cracks (B6) | | Recent Iro | | | | | _ Saturation Visible on Aerial Imagery (C9) |) | | Inundati | on Visible on Aerial | Imagery (B7) | Thin Muck | Surface (| C7) | | | _ Shallow Aquitard (D3) | | | Water-S | tained Leaves (B9) | | Other (Exp | olain in Re | marks) | | | FAC-Neutral Test (D5) | | | Field Obser | vations: | | | | | | | | _ | | Surface Wat | er Present? | res No | Depth (in | ches): | | | | | | | Water Table | | | Depth (in | | | | | | | | Saturation P | | | Depth (in | | | | land Hydrol | logy Present? Yes No | | | (includes car | oillary fringe) | | | | | | _ | | _ | | Describe Re | corded Data (stream | n gauge, monit | orıng well, aerial | pnotos, pr | evious ins | pections) | , it available: | | | | | | | | | | | | | | | Remarks: | | | | | | | | | | | algal bloc | oms were prese | ent in this S | SP. | Project/Site: Salton Sea SCH Project | City/Cou | nty: <u>Imperial</u> | | Sa | mpling Date: | 8-18-11 | |---|-------------------------------|-----------------------------
-------------------------------|----------------------------|------------------------------------|---------------------| | Applicant/Owner: CDFG, CDWR, USACE | | | State: | CA Sa | mpling Point: _ | SP-06 | | Investigator(s): R. Alvidrez, M. Mazon | Section, | Township, Ran | ge: <u>28 / 12S / 1</u> | .2E | | | | Landform (hillslope, terrace, etc.): terrace | Local re | elief (concave, c | onvex, none): <u>co</u> | ncave | Slop | e (%): <u>0-1</u> | | Subregion (LRR): D - Interior Deserts | Lat: <u>33.0999</u> | | Long: <u>-115.73</u> 4 | 188 | Datum | ı: Nad 83 | | Soil Map Unit Name: Indio-vint complex | | | | | | | | Are climatic / hydrologic conditions on the site typica | al for this time of year? Yes | √ No | (If no, expla | ain in Rema | ırks.) | | | Are Vegetation, Soil, or Hydrology _ | - | | Normal Circumsta | | | No | | Are Vegetation, Soil, or Hydrology _ | | | eded, explain any | answers in | Remarks.) | | | SUMMARY OF FINDINGS - Attach site | | | cations, tran | sects, in | nportant fea | tures, etc. | | Hydrophytic Vegetation Present? Yes | No <u>√</u> | the Campled | Avec | | | | | Hydric Soil Present? Yes | / No | the Sampled within a Wetlan | | • | No <u>√</u> | | | Wetland Hydrology Present? Yes | No | Titiliii a Wetiaii | u: 10 | | NO | | | Remarks: | VEGETATION – Use scientific names of | of plants. | | | | | | | | <u> </u> | ant Indicator | Dominance Tes | st workshe | et: | | | Tree Stratum (Plot size:) | % Cover Specie | | Number of Dom | | | | | 1 | | | That Are OBL, F | ACW, or F | AC: | (A) | | 2 | | | Total Number of | Dominant | | | | 3 | | | Species Across | All Strata: | | (B) | | 4 | | | Percent of Domi | | | | | Sapling/Shrub Stratum (Plot size: | = Total
_) | Cover | That Are OBL, F | ACW, or F | AC: | (A/B) | | 1 | | | Prevalence Ind | ex worksh | eet: | | | 2 | | | Total % Cov | | | - | | 3 | | | OBL species | | | | | 4 | | | FACW species | | | | | 5 | | | FAC species | | | | | Herb Stratum (Plot size:) | = Total | Cover | FACU species UPL species | | | | | 1 | | | Column Totals: | | | | | 2. | | | Column Totals. | | _ (^) | (D) | | 3 | | | Prevalence | e Index = E | 3/A = | | | 4 | | [| Hydrophytic Ve | _ | | | | 5 | | | Dominance | | | | | 6 | | | Prevalence | | | | | 7 | | | Morphologio | cai Adaptati
Remarks or | ons" (Provide s
on a separate s | upporting
sheet) | | 8 | | | Problemation | | • | • | | Woody Vine Stratum (Plot size:) | = Total | Cover | | | | | | 1 | | | ¹ Indicators of hy | | | | | 2 | | | be present, unle | ss disturbe | d or problemati | C. | | | = Total | | Hydrophytic | | | | | % Bare Ground in Herb Stratum | % Cover of Biotic Crust | | Vegetation
Present? | Yes | No <u></u> | <u></u> | | Remarks: | Profile Des | cription: (Describe | to the dep | th needed to docu | ment the | indicator | or confirr | n the absence | e of indicators.) | |--------------|---|--------------|-------------------------|-----------------|-------------------|-------------------|---------------|---| | Depth | Matrix | | | x Feature | es | | | | | (inches) | Color (moist) | <u>%</u> | Color (moist) | % | Type ¹ | _Loc ² | Texture | Remarks | | 0-6 | 5Y 6/3 | 70 | 5Y 6/1 | 15 | <u>C</u> | | sandy cla | clay 80% | | | 5Y 6/3 | 70 | 2.5 YR 5/8 | 15 | С | | | | | 6-12 | 5Y 6/1 | 95 | 2.5 Y 5/8 | 5 | С | | silty sand | clay 0% loam | | | | | | | | | | | | 12-18 | 5Y 6/1 | 95 | 2.5 Y 5/8 | 5 | _ <u>C</u> | | silty sand | loam | | | | | | | | | | | | l | - | | | _ | 17 | tanaantustian D-Dan | Jetien DM | -Dadwaad Matrix C | | | | | postion. DI –Done Lining M-Motein | | | ioncentration, D=Dep
Indicators: (Applic | | | | | a Sana G | | s for Problematic Hydric Soils ³ : | | 1 - | | able to all | | | ieu.) | | | • | | Histoso | pipedon (A2) | | Sandy Red
Stripped M | | | | | Muck (A9) (LRR C)
Muck (A10) (LRR B) | | | istic (A3) | | Loamy Mud | | | | | ced Vertic (F18) | | | en Sulfide (A4) | | Loamy Gle | - | | | | Parent Material (TF2) | | | d Layers (A5) (LRR | C) | ✓ Depleted M | | | | | (Explain in Remarks) | | | uck (A9) (LRR D) | • | Redox Dar | k Surface | (F6) | | | | | Deplete | d Below Dark Surfac | e (A11) | Depleted D | ark Surfa | ce (F7) | | | | | | ark Surface (A12) | | Redox Dep | | (F8) | | | s of hydrophytic vegetation and | | | Mucky Mineral (S1) | | Vernal Poo | ls (F9) | | | | I hydrology must be present, | | | Gleyed Matrix (S4) | | | | | | unless | disturbed or problematic. | | | Layer (if present): | | | | | | | | | | | | | | | | | | | ' ' | iches): | | | | | | Hydric Soi | il Present? Yes <u>√</u> No | | Remarks: | HYDROLO |)GV | drology Indicators: | | | | | | _ | | | | cators (minimum of o | ne require | | - | | | | ondary Indicators (2 or more required) | | | Water (A1) | | ✓ Salt Crust | ` ' | | | | Water Marks (B1) (Riverine) | | _ | ater Table (A2) | | Biotic Cru | | | | | Sediment Deposits (B2) (Riverine) | | ✓ Saturati | ` , | | ✓ Aquatic In | | , , | | | Drift Deposits (B3) (Riverine) | | | Marks (B1) (Nonriver | | Hydrogen | | | 5 | | Drainage Patterns (B10) | | | nt Deposits (B2) (No | , | | | _ | _ | | Dry-Season Water Table (C2) | | | posits (B3) (Nonrive | rine) | Presence | | , | • | | Crayfish Burrows (C8) | | | Soil Cracks (B6) | | Recent Iro | | | d Soils (Ci | | Saturation Visible on Aerial Imagery (C9) | | | ion Visible on Aerial | Imagery (B | · — | | | | | Shallow Aquitard (D3) | | | Stained Leaves (B9) | | Other (Ex | plain in R | emarks) | | ' | FAC-Neutral Test (D5) | | Field Obser | | | | | | | | | | Surface Wat | | | No Depth (in | | | | | | | Water Table | | | No Depth (in | | | | | | | Saturation F | | 'es <u>√</u> | No Depth (in | ches): <u>4</u> | | Wet | land Hydrolog | gy Present? Yes No | | | pillary fringe)
ecorded Data (stream | n dalide m | onitoring well aerial | nhotos n | revious ins | nections) | if available: | | | Describe 140 | ooraca Data (otreati | r gaage, m | ormorning wen, derial | рпосоо, р | revious inc | ,pco.io110), | ii avallabic. | | | Domarka | | | | | | | | | | Remarks: | Í | Project/Site: Salton Sea SCH Project | City | //County: Imperial | | Sa | mpling Date: | 8-18-11 | |---|---------------------------------------|----------------------------------|----------------------------------|---------------|-----------------------------|---------------------------------------| | Applicant/Owner: CDFG, CDWR, USACE | | | State: | CA Sa | mpling Point: _ | SP-07 | | Investigator(s): M. Simmons, I. Watson | Se | ction, Township, Ra | inge: <u>28 / 125 / 1</u> | L2E | | | | Landform (hillslope, terrace, etc.): terrace | Lo | cal relief (concave, | convex, none): <u>co</u> | ncave | Slop | e (%): <u>0-1</u> | | Subregion (LRR): D - Interior Deserts | Lat: 33.10 | 0637 | _ Long: <u>-115.72</u> | 4832 | Datum | n: Nad 83 | | Soil Map Unit Name: Not available | | | NWI | classificatio | n: L1UBH | | | Are climatic / hydrologic conditions on the site typical f | | , | | | | | | Are Vegetation, Soil, or Hydrology | - | | "Normal Circumsta | | _ | No | | Are Vegetation, Soil, or Hydrology | | | eeded, explain any | | | | | SUMMARY OF FINDINGS – Attach site n | | | | | | itures, etc. | | | No | T | | <u> </u> | • | · · · · · · · · · · · · · · · · · · · | | | No ✓ | Is the Sampled | | _ | No. / | | | | No ✓ | within a Wetla | nd? Ye | es | No <u>√</u> | | | Remarks: | | • | VECETATION Has a signific manner of | -1 | | | | | | | VEGETATION – Use scientific names of | • | | | | | | | Tree Stratum (Plot size:) | | ominant Indicator pecies? Status | Dominance Te | | | | | 1 | · · · · · · · · · · · · · · · · · · · | | Number of Dom
That Are OBL, I | | es
AC: <u>2</u> | (A) | | 2 | | | Total Number o | f Dominant | | | | 3 | | | Species Across | | 2 | (B) | | 4 | | | Percent of Dom | inant Sneci | 29 | | | Capling/Chruh Ctratum (Dlat size) | = | Total Cover | That Are OBL, I | | | (A/B) | | Sapling/Shrub Stratum (Plot size:) 1. Atriplex lentiformis | | VAS FAC | Prevalence Inc | ex worksh | eet· | | | 2. Allenrolfea occidentalis | _ | | Total % Co | | | bv: | | 3. | | | OBL species | | | - | | 4. | | | FACW species | | | | | 5 | | | FAC species | | _ x 3 = | | | | 15= | Total Cover | FACU species | | _ x 4 = | | | Herb Stratum (Plot size:) | | | UPL species | | | | | 1 | | | Column Totals: | | (A) | (B) | | 2 | | | Prevalenc | e Index = E | 3/A = | | | 4 | | | Hydrophytic V | | | | | 5 | | | <u>✓</u> Dominance | _ | | | | 6. | | | Prevalence | Index is ≤3 | .0 ¹ | | | 7 | | | | | ons ¹ (Provide s | | | 8 | | | | | on a separate s | • | | | = | Total Cover | Problemation | с нуагорпут | ic vegetation (| Explain) | | Woody Vine Stratum (Plot size:) | | | ¹ Indicators of hy | dric soil an | d wetland hydro | alogy must | | 1 | | | be present, unle | | | | | 2 | = | | Hydrophytic | | | | | 100 | | | Vegetation | ., | | | | | Cover of Biotic Crus | t | Present? | Yes | <u>√</u> No | <u> </u> | | Remarks: | Profile Desc | cription: (Describe | to the dep | th needed to docur | nent the | indicator | or confir | n the absence | e of indicators.) | |---------------|--|------------|--------------------------|-------------|-------------|-------------|-----------------------|---| | Depth | Matrix | | | x Feature | - | . 2 | | | |
(inches) | Color (moist) | % | Color (moist) | % | Type' | Loc² | <u>Texture</u> | Remarks | | 0-3 | | | | | | | sand | · ———— | | 3-6 | | · | - | | | | sand | numerous invertebrates | | 6-14 | 2.5 Y 5/2 | 80 | 10 YR 5/8 | 20 | <u>C</u> | M | | | | | | | - | · · | | | | | | | | | _ | | | | - | - | - | | | | | | | ¹Type: C=C | oncentration D=Den | letion PM | =Reduced Matrix, CS | S=Covere | d or Coate | d Sand G | raine ² Lo | ocation: PL=Pore Lining, M=Matrix. | | | | | LRRs, unless other | | | u Sanu O | | s for Problematic Hydric Soils ³ : | | Histosol | | | Sandy Redo | | , | | | Muck (A9) (LRR C) | | | oipedon (A2) | | Stripped Ma | . , | | | | Muck (A10) (LRR B) | | | stic (A3) | | Loamy Muc | | l (F1) | | | ced Vertic (F18) | | | en Sulfide (A4) | | Loamy Gley | | (F2) | | Red F | Parent Material (TF2) | | | d Layers (A5) (LRR (| C) | ✓ Depleted M | , , | | | Other | (Explain in Remarks) | | | ick (A9) (LRR D) | - (011) | Redox Dark | | ` , | | | | | | d Below Dark Surfac
ark Surface (A12) | e (A11) | Depleted Da | | | | 3Indicators | s of hydrophytic vegetation and | | | Aucky Mineral (S1) | | Vernal Pool | | 10) | | | l hydrology must be present, | | | Gleyed Matrix (S4) | | | o (. o) | | | | disturbed or problematic. | | Restrictive I | Layer (if present): | | | | | | | | | Type: | | | | | | | | | | Depth (in | ches): | | | | | | Hydric Soi | I Present? Yes No✓ | | Remarks: | | | | | | | I_ | | | Some soils | in the Arid West ex | vhihit rad | ovimorphic feature | ac and hi | ıdric soil | ndicator | rs that forme | d in the recent or distant past when | | | | | | | | | | gh wetland hydrology may no longer | | | | | considered to be r | | | | | | | HYDROLO | GY | | | | | | | | | | drology Indicators: | | | | | | | | | _ | | | d; check all that appl | v) | | | Seco | andary Indicators (2 or more required) | | Surface | Water (A1) | - | Salt Crust | (B11) | | | | Water Marks (B1) (Riverine) | | — High Wa | ater Table (A2) | | Biotic Crus | st (B12) | | | | Sediment Deposits (B2) (Riverine) | | Saturation | , , | | Aquatic In | | es (B13) | | | Orift Deposits (B3) (Riverine) | | Water M | larks (B1) (Nonriver | ine) | Hydrogen | | | | | Orainage Patterns (B10) | | | nt Deposits (B2) (No | | Oxidized F | Rhizosphe | res along | Living Ro | | Dry-Season Water Table (C2) | | ✓ Drift Dep | oosits (B3) (Nonrive | rine) | Presence | of Reduce | ed Iron (C4 | .) | (| Crayfish Burrows (C8) | | ✓ Surface | Soil Cracks (B6) | | Recent Iro | n Reducti | on in Tille | d Soils (C | 6) 5 | Saturation Visible on Aerial Imagery (C9) | | ✓ Inundati | on Visible on Aerial I | magery (B | 7) Thin Muck | Surface | (C7) | | 9 | Shallow Aquitard (D3) | | Water-S | tained Leaves (B9) | | Other (Exp | olain in Re | emarks) | | F | FAC-Neutral Test (D5) | | Field Obser | | | | | | | | | | Surface Wat | | | No <u>✓</u> Depth (in | | | | | | | Water Table | Present? Y | es | No <u>√</u> Depth (in | ches): | | _ | | | | Saturation P | | es | No✓ Depth (in | ches): | | _ Wet | land Hydrolog | gy Present? Yes No | | | | gauge, m | onitoring well, aerial ¡ | ohotos, pr | evious ins | pections), | , if available: | | | | • | • | - | • | | , | | | | Remarks: | | | | | | | | | | The hydro | alogy indicators | sohsen | ed are conside | red reli | c from | reviou | is vears hu | drology and not an indicator | | c i i y u i t | hydrology. | | Ca are conside | | 5 OIII | J. C V 10 U | y cars rry | a. 5.567 and not an malcator | | Project/Site: Salton Sea SCH Project | City/Count | y: <u>Imperial</u> | | _ Sampling Date: _ | 8-18-11 | | | |--|---|--------------------|---|-----------------------------------|--------------|--|--| | Applicant/Owner: CDFG, CDWR, USACE | | | State: CA | _ Sampling Point: _ | SP-08 | | | | Investigator(s): M. Simmons, I. Watson | Section, Township, Range: 28 / 12S / 12E | | | | | | | | Landform (hillslope, terrace, etc.): shoreline | Local relie | ef (concave, | convex, none): concave Slope (%): 0-1 | | | | | | Subregion (LRR): D - Interior Deserts | | | | | | | | | Soil Map Unit Name: Meloland very fine sandy loar | | | | | | | | | Are climatic / hydrologic conditions on the site typical for | | , | | | | | | | Are Vegetation, Soil, or Hydrology | | | "Normal Circumstances" | | ,
No | | | | Are Vegetation, Soil, or Hydrology | | | eeded, explain any answ | - | | | | | SUMMARY OF FINDINGS – Attach site ma | | | | | atures. etc. | | | | | | <u> </u> | | | | | | | | No | he Sampled | | , | | | | | | No with | hin a Wetla | nd? Yes | ✓ No | | | | | Remarks: | VECETATION . He a significant and section of the | lauta | | | | | | | | VEGETATION – Use scientific names of p | | | T | | | | | | Tree Stratum (Plot size:) | Absolute Dominan
<u>% Cover Species?</u> | | Dominance Test wor | | | | | | 1 | | | Number of Dominant : That Are OBL, FACW | | (A) | | | | 2 | | | Total Number of Dom | inant | | | | | 3 | | | Species Across All St | | (B) | | | | 4 | | | Percent of Dominant S | Snecies | | | | | Capling/Chrush Stratum / Plat size: | = Total Co | over | That Are OBL, FACW | | (A/B) | | | | Sapling/Shrub Stratum (Plot size:) 1. Tamarix ramosissima | 30yes | EΛC | Prevalence Index wo | rksheet: | | | | | Allenrolfea occidentalis | 20 | FACW | Total % Cover of: | | bv: | | | | 3. | | | OBL species | | - | | | | 4. | | | FACW species | | | | | | 5 | | | FAC species | x 3 = | | | | | | 60 = Total Co | over | FACU species | x 4 = | | | | | Herb Stratum (Plot size:) | | | UPL species | | | | | | 1 | | | Column Totals: | (A) | (B) | | | | 2 | | | Prevalence Inde | ex = B/A = | | | | | 4 | | | Hydrophytic Vegetat | | | | | | 5 | | | ✓ Dominance Test | | | | | | 6. | | | Prevalence Index | is ≤3.0 ¹ | | | | | 7 | | | | aptations ¹ (Provide s | | | | | 8 | | | | ks or on a separate | • | | | | | = Total Co | over | Problematic Hydr | opnytic vegetation | (Explain) | | | | Woody Vine Stratum (Plot size:) | | | ¹ Indicators of hydric se | oil and wetland hydro | ology must | | | | 1 | | | be present, unless dis | | | | | | 2 | = Total Co | over | Hydrophytic | | | | | | N. David Construction 100 N. O. | | | Vegetation | (/ N- | | | | | | over of Biotic Crust | | Present? Y | es <u>√</u> No | | | | | Remarks: | Profile Desc | ription: (Describe | to the de | oth needed to docu | ment the | indicator | or confirm | the absence of i | ndicators.) | | |---------------|--|------------|-------------------------|-------------|-------------------|------------------|-----------------------------|---|----| | Depth | Matrix | | | x Feature | s1 | . 2 | | | | | (inches) | Color (moist) | % | Color (moist) | % | Type ¹ | Loc ² | <u>Texture</u> | Remarks | — | | 0-5 | 5 Y 5/2 | 85 | 10 YR 5/8 | 15 | <u>C</u> | M, PL | | | _ | | 5-12 | 2.5 Y 6/2 | 80 | 10 YR 5/6 | 20 | С | M, PL | | | _ | - | | · | | | _ | | | | · —— | | | | · —— | | | _ | | | | <u> </u> | - | | · - | | | | _ | | | | | | _ | | | | | _ | | | | | | | | | | | | | ¹Type: C=Co | ncentration, D=Dep | letion, RM | =Reduced Matrix, C | S=Covere | d or Coate | ed Sand Gra | ains. ² Location | n: PL=Pore Lining, M=Matrix. | _ | | | | | LRRs, unless othe | | | | | Problematic Hydric Soils ³ : | | | Histosol | (A1) | | Sandy Red | ox (S5) | | | 1 cm Muck | (A9) (LRR C) | | | Histic Ep | ipedon (A2) | | Stripped M | atrix (S6) | | | 2 cm Muck | (A10) (LRR B) | | | Black His | stic (A3) | | Loamy Mud | - | | | Reduced V | | | | | n Sulfide (A4) | | Loamy Gle | | (F2) | | | t Material (TF2) | | | | Layers (A5) (LRR (| C) | ✓ Depleted M | , , | | | Other (Exp | lain in Remarks) | | | | ck (A9) (LRR D) | - (0.4.4) | Redox Dari | | ` , | | | | | | | l Below Dark Surfac
irk Surface (A12) | e (A11) | Depleted D
Redox Dep | | | | 3Indicators of b | ydrophytic vegetation and | | | | lucky Mineral (S1) | | Vernal Poo | , | ro) | | | ology must be present, | | | - | leyed Matrix (S4) | | verriar oo | 13 (1 3) | | | - | bed or problematic. | | | - | ayer (if present): | | | | | | <u> </u> | | | | Type: | | | | | | | | | | | | ches): | | | | | | Hydric Soil Pres | sent? Yes ✓ No | | | Remarks: | | | | | | | , , , , , , | HYDROLO | | | | | | | | | | | Wetland Hyd | Irology Indicators: | | | | | | | | | | Primary Indic | ators (minimum of o | ne require | d; check all that app | y) | | | Secondary | / Indicators (2 or more required) | _ | | Surface | Water (A1) | | Salt Crust | (B11) | | | Water | Marks (B1) (Riverine) | | | High Wa | ter Table (A2) | | Biotic Cru | st (B12) | | | Sedim | nent Deposits (B2) (Riverine) | | | Saturation | on (A3) | | ✓ Aquatic In | vertebrate | es (B13) | | Drift D | Deposits (B3) (Riverine) | | | Water M | arks (B1) (Nonriver | ine) | Hydrogen | Sulfide O | dor (C1) | | ✓ Draina | age Patterns (B10) | | | Sedimen | t Deposits (B2) (No | nriverine) | Oxidized I | Rhizosphe | eres along | Living Roof | ts (C3) Dry-S | eason Water Table (C2) | | | ✓ Drift Dep | osits (B3) (Nonrive | rine) | Presence | of Reduce | ed Iron (C | 4) | Crayfi | sh Burrows (C8) | | | ✓ Surface | Soil Cracks (B6) | | Recent Iro | n Reducti | ion in Tille | ed Soils (C6) |) Satura | ation Visible on Aerial Imagery (CS | Э) | | Inundation | on Visible on Aerial I | magery (E | 37) Thin Muck | Surface (| (C7) | | Shallo | ow Aquitard (D3) | | | Water-St | tained Leaves (B9) | | Other (Ex | plain in Re | emarks) | | FAC-1 | Neutral Test (D5) | | | Field
Observ | /ations: | | | | | | | | | | Surface Water | er Present? Y | es | No <u>✓</u> Depth (in | ches): | | | | | | | Water Table | Present? Y | es | No <u>√</u> Depth (in | ches): | | | | | | | Saturation Pr | resent? Y | es | No <u>✓</u> Depth (in | ches): | | Wetla | and Hydrology Pro | esent? Yes <u>√</u> No | | | (includes cap | | | | | | | | | | | Describe Red | corded Data (stream | gauge, m | onitoring well, aerial | pnotos, pr | evious in | spections), i | f available: | | | | | | | | | | | | | | | Remarks: | Project/Site: Salton Sea SCH Project | City/County: Imperia | <u> </u> | Sampling Date: | 8-18-11 | |--|--|---|----------------------------------|-------------------| | Applicant/Owner: CDFG, CDWR, USACE | | State: CA | Sampling Point: _ | SP-09 | | Investigator(s): M. Simmons, I. Watson | Section, Township, Ra | ange: <u>28 / 12S / 12E</u> | | | | Landform (hillslope, terrace, etc.): shoreline | Local relief (concave, | convex, none): concave | Slop | e (%): <u>0-1</u> | | Subregion (LRR): D - Interior Deserts | Lat: <u>33.094715</u> | _ Long: -115.717268 | Datum | ı: <u>Nad 83</u> | | Soil Map Unit Name: Not available | | NWI classific | cation: L1UBH | | | Are climatic / hydrologic conditions on the site typical for | , | | | | | Are Vegetation, Soil, or Hydrology | • | "Normal Circumstances" p | | No | | Are Vegetation, Soil, or Hydrology | | eeded, explain any answe | · | | | SUMMARY OF FINDINGS – Attach site ma | | | | ituros etc | | | | Tocations, transcots | , important rea | | | | No Is the Sample | d Area | | | | | No within a Wetla | nd? Yes <u>√</u> | No | | | Remarks: | | | | | | Troniano. | | | | | | | | | | | | | | | | | | VEGETATION – Use scientific names of p | lants. | | | | | Trace Christians (Districts) | Absolute Dominant Indicator | Dominance Test work | sheet: | | | Tree Stratum (Plot size:) | <u>% Cover</u> <u>Species?</u> <u>Status</u> | Number of Dominant S | pecies | (A) | | 1
2 | | That Are OBL, FACW, | OI FACI | (A) | | 3. | | Total Number of Domin
Species Across All Stra | | (B) | | 4 | | | | (D) | | | = Total Cover | Percent of Dominant S
That Are OBL, FACW, | |) (A/B) | | Sapling/Shrub Stratum (Plot size:) | | | | (,,,,, | | 1. <u>Tamarix ramosissima</u> | | Prevalence Index wor | | h | | 2 | | Total % Cover of: | · · | _ | | 3 | | OBL species | | | | 4. 5. | | FAC species | | | | o | = Total Cover | FACU species | | | | Herb Stratum (Plot size:) | | UPL species | | | | 1 | | Column Totals: | (A) | (B) | | 2 | | December on to december | D/A | | | 3 | | | = B/A = | | | 4 | | Hydrophytic Vegetation ✓ Dominance Test is | | | | 5 | | Prevalence Index i | | | | 6
7 | | | ptations ¹ (Provide s | upporting | | 8 | | | s or on a separate s | , | | | = Total Cover | Problematic Hydro | phytic Vegetation ¹ (| Explain) | | Woody Vine Stratum (Plot size:) | | 1 | | | | 1 | | ¹ Indicators of hydric solution be present, unless distri- | | | | 2 | | | | | | | = Total Cover | Hydrophytic Vegetation | | | | % Bare Ground in Herb Stratum 100 % Co | over of Biotic Crust | Present? Ye | s No | | | Remarks: | Depth | Matrix | 0/ | | ox Features | | Loc ² | Toytura | Domorko | |---|---|--|---|---|---|-------------------|---|--| | (inches) | Color (moist) | | Color (moist) | % | Type ¹ | | Texture | Remarks | | 0-10 | 2.5 Y 6/2 | 80 | 10 YR 5/6 | | <u>C</u> | <u>M</u> | | | | 10-16 | Gley1 4/N | 100 | | | | | silty clay | | | | | | - | | | | - | - | | | - | | | | <u> </u> | | | | | | | 2. | | | | oncentration, D=De Indicators: (Appli | | | | | d Sand G | | on: PL=Pore Lining, M=Matrix. Problematic Hydric Soils ³ : | | - | | cable to all | | | u.) | | | • | | Histoso | pipedon (A2) | | Sandy Red
Stripped M | | | | | ((A9) (LRR C)
((A10) (LRR B) | | | istic (A3) | | | cky Mineral | (F1) | | | /ertic (F18) | | | en Sulfide (A4) | | Loamy Gle | - | | | | nt Material (TF2) | | | d Layers (A5) (LRR | C) | ✓ Depleted N | - | , , | | | plain in Remarks) | | | uck (A9) (LRR D) | , | | k Surface (F | - 6) | | | , | | | d Below Dark Surfa | ce (A11) | Depleted D | ark Surface | e (F7) | | | | | | ark Surface (A12) | | | ressions (F | (8) | | | ydrophytic vegetation and | | | Mucky Mineral (S1) | | Vernal Poo | ls (F9) | | | | rology must be present, | | | Gleyed Matrix (S4) | | | | | | unless distu | rbed or problematic. | | | Layer (if present): | | | | | | | | | • • • | -h). | | | | | | Undein Cail Dea | No. / No. | | Remarks: | ches): | | | | | | Hydric Soil Pre | esent? Yes <u>√</u> No | | | | | | | | | | | | YDROLO | | | | | | | | | | - | drology Indicators | | d. abaal, all 4ba4 aw. | l) | | | Casandan | . Indicators (O on many manyimed) | | - | cators (minimum of | one require | • | ** | | | | y Indicators (2 or more required) | | | Water (A1) | | Salt Crus | t (B11) | | | | | | _ | ater Table (A2) | | | | | | · | r Marks (B1) (Riverine) | | | | | Biotic Cru | | | | Sedir | ment Deposits (B2) (Riverine) | | ✓ Saturati | , , | | Aquatic Ir | vertebrates | . , | | Sedir Srift I | ment Deposits (B2) (Riverine)
Deposits (B3) (Riverine) | | Water N | Marks (B1) (Nonrive | • | Aquatic Ir
✓ Hydroger | overtebrates
Sulfide Od | or (C1) | 5 | Sedir Drift I | ment Deposits (B2) (Riverine) Deposits (B3) (Riverine) age Patterns (B10) | | Water N Sedime | Marks (B1) (Nonrive nt Deposits (B2) (No | onriverine) | Aquatic Ir_✓ Hydroger Oxidized | overtebrates
Sulfide Od
Rhizospher | or (C1)
es along | _ | Sedir Drift I Drain ots (C3) Dry-S | ment Deposits (B2) (Riverine) Deposits (B3) (Riverine) age Patterns (B10) Season Water Table (C2) | | Water N Sedime Drift De | Marks (B1) (Nonrive
nt Deposits (B2) (No
posits (B3) (Nonrive | onriverine) | Aquatic Ir Hydroger Oxidized Presence | overtebrates Sulfide Od Rhizosphere of Reduced | or (C1)
es along
d Iron (C4 | ł) | Sedir Drift I Drain ots (C3) Crayl | ment Deposits (B2) (Riverine) Deposits (B3) (Riverine) lage Patterns (B10) Season Water Table (C2) fish Burrows (C8) | | Water N Sedime Drift De Surface | Marks (B1) (Nonrive
nt Deposits (B2) (No
posits (B3) (Nonrive
Soil Cracks (B6) | onriverine)
erine) | Aquatic Ir Hydroger Oxidized Presence Recent Ir | overtebrates Sulfide Od Rhizosphero of Reduced on Reduction | or (C1)
es along
d Iron (C4
on in Tilled | ł) | Sedir
Drift I
Drain
ots (C3) Dry-S
Crayf
S) Satur | ment Deposits (B2) (Riverine) Deposits (B3) (Riverine) lage Patterns (B10) Season Water Table (C2) Tish Burrows (C8) ration Visible on Aerial Imagery (C9) | | Water M Sedime Drift De Surface Inundat | Marks (B1) (Nonrive
nt Deposits (B2) (No
posits (B3) (Nonrive
Soil Cracks (B6)
ion Visible on Aerial | onriverine)
erine)
Imagery (B | Aquatic Ir Hydroger Oxidized Presence Recent In 7) Thin Muc | Sulfide Od
Rhizospher
of Reduced
on Reduction
& Surface (C | or (C1) es along l d Iron (C4 on in Tilled | ł) | Sedir
Drift I
Drain
ots (C3) Dry-S
Crayl
6) Satur
Shall | ment Deposits (B2) (Riverine) Deposits (B3) (Riverine) age Patterns (B10) Season Water Table (C2) fish Burrows (C8) ration Visible on Aerial Imagery (C9 ow Aquitard (D3) | | Water M Sedime Drift De Surface Inundat Water-S | Marks (B1) (Nonrive
nt Deposits (B2) (No
posits (B3) (Nonrive
Soil Cracks (B6)
ion Visible on Aerial
Stained Leaves (B9) | onriverine)
erine)
Imagery (B | Aquatic Ir Hydroger Oxidized Presence Recent In 7) Thin Muc | overtebrates Sulfide Od Rhizosphero of Reduced on Reduction | or (C1) es along l d Iron (C4 on in Tilled | ł) | Sedir
Drift I
Drain
ots (C3) Dry-S
Crayl
6) Satur
Shall | ment Deposits (B2) (Riverine) Deposits (B3) (Riverine) lage Patterns (B10) Season Water Table (C2) Tish Burrows (C8) ration Visible on Aerial Imagery (C9) | | Water N Sedime Drift De Surface Inundat Water-S | Marks (B1) (Nonrive nt Deposits (B2) (No posits (B3) (Nonrive Soil Cracks (B6) ion Visible on Aerial Stained Leaves (B9) vations: | onriverine)
erine)
Imagery (B | Aquatic Ir Hydroger Oxidized Presence Recent In 7) Thin Muc Other (Ex | Sulfide Od
Rhizospher
of Reduced
on Reduction
& Surface (C
plain in Rer | or (C1) es along d Iron (C4 on in Tilled C7) marks) | l)
d Soils (C6 | Sedir
Drift I
Drain
ots (C3) Dry-S
Crayl
6) Satur
Shall | ment Deposits (B2) (Riverine) Deposits (B3) (Riverine) age Patterns (B10) Season Water Table (C2) fish Burrows (C8) ration Visible on Aerial Imagery (C9 ow Aquitard (D3) | | Water N Sedime Drift De Surface Inundat Water-S Field Obser | Marks
(B1) (Nonrive
nt Deposits (B2) (No
posits (B3) (Nonrive
Soil Cracks (B6)
ion Visible on Aerial
stained Leaves (B9)
vations:
ter Present? | onriverine) erine) Imagery (B | — Aquatic Ir ✓ Hydroger — Oxidized — Presence — Recent In 7) — Thin Muc — Other (Ex | svertebrates Sulfide Od Rhizospher of Reduced on Reduction c Surface (C plain in Rer | or (C1) es along d Iron (C4 on in Tilleo C7) marks) | B) d Soils (C6 | Sedir
Drift I
Drain
ots (C3) Dry-S
Crayl
6) Satur
Shall | ment Deposits (B2) (Riverine) Deposits (B3) (Riverine) age Patterns (B10) Season Water Table (C2) fish Burrows (C8) ration Visible on Aerial Imagery (C9 ow Aquitard (D3) | | Water N Sedime Drift De Surface Inundat Water-S Field Obser Surface Water Table | Marks (B1) (Nonrive nt Deposits (B2) (No posits (B3) (Nonrive Soil Cracks (B6) ion Visible on Aerial Stained Leaves (B9) vations: ter Present? | onriverine) erine) Imagery (B Yes Yes | — Aquatic Ir ✓ Hydroger — Oxidized — Presence — Recent Ir 7) — Thin Muc — Other (Ex No ✓ Depth (ir | Sulfide Od
Rhizospher
of Reduced
on Reduction
& Surface (C
plain in Rer | or (C1) es along d Iron (C4 on in Tilled C7) marks) | t) d Soils (Ce | Sedir Drift I Drain ots (C3) Crayl Satur Shall FAC- | ment Deposits (B2) (Riverine) Deposits (B3) (Riverine) lage Patterns (B10) Season Water Table (C2) lish Burrows (C8) lation Visible on Aerial Imagery (C9) low Aquitard (D3) Neutral Test (D5) | | Water N Sedime Drift De Surface Inundat Water-S Field Obser Surface Water Table Saturation F (includes ca | Marks (B1) (Nonrive nt Deposits (B2) (No posits (B3) (Nonrive Soil Cracks (B6) ion Visible on Aerial Stained Leaves (B9) vations: ter Present? Present? | onriverine) erine) Imagery (B Yes Yes Yes Yes | Aquatic Ir ✓ Hydroger Oxidized Presence Recent In 7) Thin Muc Other (Ex No ✓ Depth (ir No _ Depth (ir | svertebrates Sulfide Od Rhizospher of Reduced on Reduction c Surface (C plain in Rer aches): aches): aches): 10 | or (C1) es along d Iron (C4 on in Tilled C7) marks) | d Soils (Ce | Sedir Drift I Drift I Drain Ots (C3) Crayl Satur Shall FAC- | ment Deposits (B2) (Riverine) Deposits (B3) (Riverine) age Patterns (B10) Season Water Table (C2) fish Burrows (C8) ration Visible on Aerial Imagery (C9 ow Aquitard (D3) | | Water N Sedime Drift De Surface Inundat Water-S Field Obser Surface Water Table Saturation F (includes ca | Marks (B1) (Nonrive nt Deposits (B2) (No posits (B3) (Nonrive Soil Cracks (B6) ion Visible on Aerial Stained Leaves (B9) vations: ter Present? Present? | onriverine) erine) Imagery (B Yes Yes Yes Yes | Aquatic Ir ✓ Hydroger Oxidized Presence Recent In 7) Thin Muc Other (Ex No ✓ Depth (ir No _ Depth (ir | svertebrates Sulfide Od Rhizospher of Reduced on Reduction c Surface (C plain in Rer aches): aches): aches): 10 | or (C1) es along d Iron (C4 on in Tilled C7) marks) | d Soils (Ce | Sedir Drift I Drift I Drain Ots (C3) Crayl Satur Shall FAC- | ment Deposits (B2) (Riverine) Deposits (B3) (Riverine) lage Patterns (B10) Season Water Table (C2) lish Burrows (C8) lation Visible on Aerial Imagery (C9) low Aquitard (D3) Neutral Test (D5) | | Water N Sedime Drift De Surface Inundat Water-S Field Obser Surface Wat Water Table Saturation F (includes ca Describe Re | Marks (B1) (Nonrive nt Deposits (B2) (No posits (B3) (Nonrive Soil Cracks (B6) ion Visible on Aerial Stained Leaves (B9) vations: ter Present? Present? | onriverine) erine) Imagery (B Yes Yes Yes Yes | — Aquatic Ir ✓ Hydroger — Oxidized — Presence — Recent In 7) — Thin Muc — Other (Ex No ✓ Depth (ir No _ Depth (ir | svertebrates Sulfide Od Rhizospher of Reduced on Reduction c Surface (C plain in Rer aches): aches): aches): 10 | or (C1) es along d Iron (C4 on in Tilled C7) marks) | d Soils (Ce | Sedir Drift I Drift I Drain Ots (C3) Crayl Satur Shall FAC- | ment Deposits (B2) (Riverine) Deposits (B3) (Riverine) lage Patterns (B10) Season Water Table (C2) lish Burrows (C8) lation Visible on Aerial Imagery (C9) low Aquitard (D3) Neutral Test (D5) | | Water N Sedime Drift De Surface Inundat Water-S Field Obser Surface Water Table Saturation F (includes ca Describe Re | Marks (B1) (Nonrive nt Deposits (B2) (No posits (B3) (Nonrive Soil Cracks (B6) ion Visible on Aerial Stained Leaves (B9) vations: ter Present? Present? | onriverine) erine) Imagery (B Yes Yes Yes Yes | — Aquatic Ir ✓ Hydroger — Oxidized — Presence — Recent In 7) — Thin Muc — Other (Ex No ✓ Depth (ir No _ Depth (ir | svertebrates Sulfide Od Rhizospher of Reduced on Reduction c Surface (C plain in Rer aches): aches): aches): 10 | or (C1) es along d Iron (C4 on in Tilled C7) marks) | d Soils (Ce | Sedir Drift I Drift I Drain Ots (C3) Crayl Satur Shall FAC- | ment Deposits (B2) (Riverine) Deposits (B3) (Riverine) lage Patterns (B10) Season Water Table (C2) lish Burrows (C8) lation Visible on Aerial Imagery (C9) low Aquitard (D3) Neutral Test (D5) | | Water N Sedime Drift De Surface Inundat Water-S Field Obser Surface Wat Water Table Saturation F (includes ca Describe Re | Marks (B1) (Nonrive nt Deposits (B2) (No posits (B3) (Nonrive Soil Cracks (B6) ion Visible on Aerial Stained Leaves (B9) vations: ter Present? Present? | onriverine) erine) Imagery (B Yes Yes Yes Yes | — Aquatic Ir ✓ Hydroger — Oxidized — Presence — Recent In 7) — Thin Muc — Other (Ex No ✓ Depth (ir No _ Depth (ir | svertebrates Sulfide Od Rhizospher of Reduced on Reduction k Surface (C plain in Rer aches): aches): aches): 10 | or (C1) es along d Iron (C4 on in Tilled C7) marks) | d Soils (Ce | Sedir Drift I Drift I Drain Ots (C3) Crayl Satur Shall FAC- | ment Deposits (B2) (Riverine) Deposits (B3) (Riverine) lage Patterns (B10) Season Water Table (C2) lish Burrows (C8) lation Visible on Aerial Imagery (C9) low Aquitard (D3) Neutral Test (D5) | | Water N Sedime Drift De Surface Inundat Water-S Field Obser Surface Water Table Saturation F (includes ca | Marks (B1) (Nonrive nt Deposits (B2) (No posits (B3) (Nonrive Soil Cracks (B6) ion Visible on Aerial Stained Leaves (B9) vations: ter Present? Present? | onriverine) erine) Imagery (B Yes Yes Yes Yes | — Aquatic Ir ✓ Hydroger — Oxidized — Presence — Recent In 7) — Thin Muc — Other (Ex No ✓ Depth (ir No _ Depth (ir | svertebrates Sulfide Od Rhizospher of Reduced on Reduction k Surface (C plain in Rer aches): aches): aches): 10 | or (C1) es along d Iron (C4 on in Tilled C7) marks) | d Soils (Ce | Sedir Drift I Drift I Drain Ots (C3) Crayl Satur Shall FAC- | ment Deposits (B2) (Riverine) Deposits (B3) (Riverine) lage Patterns (B10) Season Water Table (C2) lish Burrows (C8) lation Visible on Aerial Imagery (C9) low Aquitard (D3) Neutral Test (D5) | | Water M Sedime Drift De Surface Inundat Water-S Field Obser Surface Water Table Saturation F (includes ca Describe Re | Marks (B1) (Nonrive nt Deposits (B2) (No posits (B3) (Nonrive Soil Cracks (B6) ion Visible on Aerial Stained Leaves (B9) vations: ter Present? Present? | onriverine) erine) Imagery (B Yes Yes Yes Yes | — Aquatic Ir ✓ Hydroger — Oxidized — Presence — Recent In 7) — Thin Muc — Other (Ex No ✓ Depth (ir No _ Depth (ir | svertebrates Sulfide Od Rhizospher of Reduced on Reduction k Surface (C plain in Rer aches): aches): aches): 10 | or (C1) es along d Iron (C4 on in Tilled C7) marks) | d Soils (Ce | Sedir Drift I Drift I Drain Ots (C3) Crayl Satur Shall FAC- | ment Deposits (B2) (Riverine) Deposits (B3) (Riverine) lage Patterns (B10) Season Water Table (C2) lish Burrows (C8) lation Visible on Aerial Imagery (C9) low Aquitard (D3) Neutral Test (D5) | | Project/Site: Salton Sea SCH Project | City/County: Imperial | | Sampling Date: | 8-16-11 | |--|-----------------------------|--|----------------------------------|--------------| | Applicant/Owner: CDFG, CDWR, USACE | | State: CA | Sampling Point: _ | SP-10 | | Investigator(s): R. Alvidrez, M. Mazon | Section, Township, Ra | ange: <u>27 / 12S / 12E</u> | | | | Landform (hillslope, terrace, etc.): shoreline | Local relief (concave, | convex, none): <u>concave</u> Slope (%): | | | | Subregion (LRR): <u>D - Interior Deserts</u> | | | | | | Soil Map Unit Name: Imperial silty clay, wet | | _ | | | | Are climatic / hydrologic conditions on the site typical for | , | | | | | Are Vegetation, Soil, or Hydrology | • | "Normal Circumstances" p | _ | No | | Are Vegetation, Soil, or Hydrology | | eeded, explain any answe | | | | | | | | turas ata | | SUMMARY OF FINDINGS – Attach site ma | ap snowing sampling point i | ocations, transects | s, important lea | ltures, etc. | | | No Is the Sample | d Area | | | | | No <u>√</u> within a Wetla | nd? Yes | No <u>√</u> | | | | _ No | | | | | Remarks: | | | | | | | | | | | | | | | | | | VEGETATION – Use scientific names of p | lants. | | | | | | Absolute Dominant Indicator | Dominance Test work | sheet: | | | Tree Stratum (Plot size:) | % Cover Species? Status | Number of Dominant S | pecies | | | 1 | | That Are OBL, FACW, | or FAC: | (A) | | 2 | | Total Number of Domin | | | | 3 | | Species Across All Stra | ata: | (B) | | 4 | = Total Cover | Percent of Dominant S | | (4 (5) | | Sapling/Shrub Stratum (Plot size:) | = Total Covel | That Are OBL, FACW, | or FAC: | (A/B) | | 1 | | Prevalence Index wor | ksheet: | | | 2 | | Total % Cover of: | | - | | 3 | | OBL species | | | | 4 | | FACW species | | | | 5 | | FACIL appeies | | | | Herb Stratum (Plot size:) | = Total Cover | FACU species UPL species | | | | 1 | | Column Totals: | | | | 2 | | Column Fotalo. | (//) | (D) | | 3 | | | = B/A = | | | 4 | | Hydrophytic Vegetation | | | | 5 | | Dominance Test is | | | | 6 | | Prevalence Index i | s ≤3.01
ptations¹ (Provide s | unnorting | | 7 | | | s or on a separate s | | | 8 | | Problematic Hydro | phytic Vegetation ¹ (| Explain) | | Woody Vine Stratum (Plot size:) | = Total Cover | | | | | 1 | | ¹ Indicators of hydric so | | | | 2 | | be present, unless distr | urbed or problemati | C. | | | = Total
Cover | Hydrophytic | | | | % Bare Ground in Herb Stratum 100 % C | over of Biotic Crust | Vegetation Present? Ye | s No_ <u>v</u> | <u>/</u> | | Remarks: | | Depth | Matrix | | | ox Featur | | or confir | m the absence | , or maioatorol, | |--|--|--|---|--|---|--
--|--| | inches) | Color (moist) | % | Color (moist) | % | Type ¹ | _Loc ² | Texture | Remarks | |)-6 | 2.5 Y 5/2 | 80 | 2.5 YR 4/8 | 20 | <u>C</u> | M | sandy silt | | | 5-12 | 2.5 Y 5/2 | 55 | gley2 4/5 | 40 | С | M | silt/clay | clay 70% | | 5-12 | 2.5 Y 5/2 | _55 | 2.5 YR 4/8 | 5 | С | M | silt/clay | | | 2-15 | 2.5 Y 5/2 | 75 | gley2 4/5 | 25 | С | М | silt/clay | | | | | | | | | | | | | | Indicators: (Appl | | 1=Reduced Matrix, C I LRRs, unless othe Sandy Rec | rwise no | | ed Sand G | Indicators | cation: PL=Pore Lining, M=Matrix. s for Problematic Hydric Soils ³ : Muck (A9) (LRR C) | | | pipedon (A2) | | Stripped M | . , | | | | Muck (A10) (LRR B) | | | istic (A3) | | Loamy Mu | cky Miner | al (F1) | | | ced Vertic (F18) | | | en Sulfide (A4) | | Loamy Gle | - | | | | arent Material (TF2) | | 1 cm Mu
Deplete
Thick Da
Sandy M
Sandy C | d Layers (A5) (LRF
uck (A9) (LRR D)
d Below Dark Surfa
ark Surface (A12)
Mucky Mineral (S1)
Gleyed Matrix (S4) | ace (A11) | ✓ Depleted M — Redox Dar — Depleted D — Redox Dep — Vernal Poo | k Surface
Oark Surfa
Oressions | (F6)
ce (F7) | | ³ Indicators
wetland | (Explain in Remarks) of hydrophytic vegetation and hydrology must be present, disturbed or problematic. | | estrictive | Layer (if present): | : | | | | | | | | Type: <u>cla</u> | ay | | | | | | | | | Depth (in | iches): <u>12</u> | | | | | | | / | | | in the Arid West | ovbibit ro | davimarabia faatuu | oc and h | udria cail | indicata | | I Present? Yes No _✓ | | ome soils
onditions
e present. | may have been was therefore, soils | wetter thar | | hese fea | tures hav | e persist | rs that formed
ed even thoug | d in the recent or distant past when | | ome soils
onditions
e present. | may have been v
. Therefore, soils
DGY | wetter than
on site are | n they are today. T | hese fea | tures hav | e persist | rs that formed
ed even thoug | d in the recent or distant past when | | ome soils
onditions
e present.
'DROLO
Vetland Hy | may have been was therefore, soils of the desired o | wetter than
on site are | n they are today. T
e considered to be | hese fea
relic and | tures hav | e persist | rs that formed
ed even thoug
urrent condition | d in the recent or distant past when
gh wetland hydrology may no longe
ons. | | ome soils
onditions
e present.
'DROLO
'etland Hy
rimary Indi | may have been was. Therefore, soils DGY rdrology Indicator cators (minimum of | wetter than
on site are | n they are today. T
e considered to be
ed; check all that app | hese fea
relic and | tures hav | e persist | rs that formed
ed even thoug
urrent condition | d in the recent or distant past when
gh wetland hydrology may no longe
ons.
ndary Indicators (2 or more required) | | ome soils onditions e present. 'DROLO detland Hy rimary India Surface | may have been we. Therefore, soils DGY drology Indicator cators (minimum of Water (A1) | wetter than
on site are | n they are today. The considered to be considered to be considered to be considered to be considered; check all that app so salt Crusi | hese fea
relic and
ly)
t (B11) | tures hav | e persist | rs that formed
ed even thoug
irrent condition
Second | d in the recent or distant past when
gh wetland hydrology may no longe
ons. ndary Indicators (2 or more required) Vater Marks (B1) (Riverine) | | ome soils onditions e present. 'DROLO detland Hy rimary India Surface High Wa | may have been way. Therefore, soils DGY rdrology Indicator cators (minimum of Water (A1) ater Table (A2) | wetter than
on site are | ed; check all that app | hese fea
relic and
lly)
t (B11)
est (B12) | tures hav | e persist | rs that formed
ed even thoug
urrent condition
Secon
V | d in the recent or distant past when gh wetland hydrology may no longerons. Indary Indicators (2 or more required) Water Marks (B1) (Riverine) Sediment Deposits (B2) (Riverine) | | ome soils onditions of present. TOROLO Tetland Hyrimary India Surface High Wa Saturati | may have been way. Therefore, soils DGY rdrology Indicator cators (minimum of Water (A1) ater Table (A2) | wetter than
s on site are
rs:
f one require | n they are today. The considered to be considered to be considered to be considered to be considered; check all that app so salt Crusi | ly) t (B11) st (B12) nvertebrat | tures hav
I do not p | e persist | rs that formed ed even thought in the condition of co | d in the recent or distant past when
gh wetland hydrology may no longe
ons. ndary Indicators (2 or more required) Vater Marks (B1) (Riverine) | | ome soils onditions e present. /DROLO /etland Hy rimary India _ Surface _ High Wa _ Saturati / Water M | may have been way. Therefore, soils OGY Idrology Indicator cators (minimum or Water (A1) ater Table (A2) ion (A3) | wetter than on site are res: f one require rerine) | ed; check all that app Salt Crus Biotic Cru Aquatic Ir Hydrogen | hese fea
relic and
lly)
t (B11)
lst (B12)
avertebrat
s Sulfide C | tures hav
I do not p | e persist
ortray cu | rs that formed ed even thought in the condition of co | d in the recent or distant past when the second of sec | | ome soils onditions e present. /DROLO /etland Hy rimary India Surface High Wa Saturati / Water M / Sedime | may have been we. Therefore, soils OGY Indrology Indicator Cators (minimum of Water (A1) Index Table (A2) Indicator (A3) Marks (B1) (Nonriv | wetter than on site are rs: f one require rerine) | ed; check all that app Salt Crus Biotic Cru Aquatic Ir Hydrogen Oxidized | hese fea
relic and
ly)
t (B11)
ast (B12)
avertebrat
a Sulfide C
Rhizosph | es (B13) | e persist
ortray cu | rs that formed ed even thought rent condition Second V Second C | d in the recent or
distant past when the second of sec | | ome soils onditions e present. 'DROLO detland Hy rimary India Surface High Wa Saturati Water Mark Sedimel Drift De | may have been way. Therefore, soils OGY Indrology Indicator Cators (minimum of Water (A1) Later Table (A2) Lon (A3) Marks (B1) (Nonrivent Deposits (B2) Depos | wetter than on site are rs: f one require rerine) | ed; check all that app Salt Crusi Biotic Cru Aquatic Ir Hydrogen Oxidized Presence | ly) t (B11) st (B12) evertebrat Sulfide C Rhizosph of Reduc | es (B13) Odor (C1) eres along | e persist
ortray cu
Living Ro
4) | rs that formed ed even thought rent condition Second V Second S S | d in the recent or distant past when the shaden hydrology may no longer ons. Indary Indicators (2 or more required) Water Marks (B1) (Riverine) Sediment Deposits (B2) (Riverine) Orift Deposits (B3) (Riverine) Orainage Patterns (B10) Ory-Season Water Table (C2) Crayfish Burrows (C8) | | ome soils onditions of present. TOROLO Tetland Hy Timary India Surface High Wa Saturati Water N Sedime Drift De Surface Inundati | may have been way. Therefore, soils OGY Indrology Indicator cators (minimum or water (A1) Indexer Table (A2) Indicator (A3) Marks (B1) (Nonrivent Deposits (B2) (Nonrivent Deposits (B3) (Nonrivent Deposits (B3)) Indicator (B6) Indic | wetter than s on site are rs: f one require erine) Nonriverine; werine) | ed; check all that app ded; check all that app Salt Crus Biotic Cru Aquatic Ir Hydrogen Oxidized Presence Recent Ire 37) Thin Muc | ly) t (B11) st (B12) nvertebrat s Sulfide C Rhizosph of Reduc to Reduc k Surface | es (B13) Odor (C1) eres along ed Iron (C tion in Tille (C7) | e persist
ortray cu
Living Ro
4) | s that formed ed even thought rent condition Second V Second C C Cots (C3) C C C C C C C C C C C C C | d in the recent or distant past when the set wetland hydrology may no longerons. Indary Indicators (2 or more required) Vater Marks (B1) (Riverine) Sediment Deposits (B2) (Riverine) Orift Deposits (B3) (Riverine) Orainage Patterns (B10) Ory-Season Water Table (C2) Crayfish Burrows (C8) Saturation Visible on Aerial Imagery (C9) Shallow Aquitard (D3) | | ome soils onditions e present. TOROLO Tetland Hy Timary India Surface High Wa Saturati Water M Sedime Drift De Surface Inundati Water-S | may have been we. Therefore, soils OGY Indrology Indicator Cators (minimum of Water (A1) Indeed Table (A2) Indrology Indicator Water (A1) Indreed Table (A2) Indrology Indicator Water (A1) Indreed Table (A2) Indrology Indicator Water (A1) Indrology Indicator Water (A1) Indrology Indicator Water (A1) Indreed Table (A2) Indrology Indicator Water (A1) (A2) (A3) Indrology Indicator Water (A3) Indrology Indicator Water (A3) Indrology Indicator Water (A3) Indrology Indrology Indicator Water (A3) Indrology | wetter than s on site are rs: f one require erine) Nonriverine; werine) | ed; check all that app Salt Crus Biotic Cru Aquatic Ir Hydrogen Oxidized Presence Recent Ire | ly) t (B11) st (B12) nvertebrat s Sulfide C Rhizosph of Reduc to Reduc k Surface | es (B13) Odor (C1) eres along ed Iron (C tion in Tille (C7) | e persist
ortray cu
Living Ro
4) | s that formed ed even thought rent condition Second V Second C C Cots (C3) C C C C C C C C C C C C C | d in the recent or distant past when the second of the recent of distant past when the second of the recent of the second of the recent of the second of the recent of the second of the recent of the second of the recent | | ome soils onditions e present. TDROLO etland Hy imary India Surface High Wa Saturati Water M Sedime Drift De Surface Inundati Water-Sedi Obser | may have been way. Therefore, soils OGY Indrology Indicator Cators (minimum or Water (A1) Indexer Table (A2) Indrology Indicator Water (A1) Indexer Table (A2) Indrology Indicator Water (A1) Indexer Table (A2) Indrology Indicator Water (A1) Indrology Indicator Water (A1) Indrology Indicator Water (A1) Indrology Indicator Water (A1) Indrology Indicator Water (A2) Indrology Indicator Water (A2) Indrology Indicator Water (A2) Indrology Indicator Water (A2) Indrology Indicator Water (A2) Indrology Indicator Water (A1) Indrology Indicator Water (A1) Indrology Indicator Water (A1) Indrology Indicator Water (A1) Indrology Indicator Water (A2) Indrology Indicator Water (A1) (A2) (A3) Indrology Indicator Water (A3) Indrology Indicator Water (A3) Indrology Indicator Water (A3) Indrol | wetter than con site are rs: fone require verine) al Imagery (E | ed; check all that app Salt Crusi Biotic Cru Aquatic Ir Hydrogen Oxidized Presence Recent Ir Other (Ex | ly) t (B11) nvertebrat a Sulfide C Rhizosph of Reduc on Reduc k Surface plain in R | es (B13) Odor (C1) eres along ed Iron (C tion in Tille (C7) emarks) | e persist
ortray cu
Living Ro
4)
ed Soils (C | s that formed ed even thought rent condition Second V Second C C Cots (C3) C C C C C C C C C C C C C | d in the recent or distant past when the set wetland hydrology may no longerons. Indary Indicators (2 or more required) Vater Marks (B1) (Riverine) Sediment Deposits (B2) (Riverine) Orift Deposits (B3) (Riverine) Orainage Patterns (B10) Ory-Season Water Table (C2) Crayfish Burrows (C8) Saturation Visible on Aerial Imagery (C9) Shallow Aquitard (D3) | | ome soils onditions e present. // OROLO //etland Hy rimary India Surface High Wa Saturati // Water M // Sedime Drift De Inundati Water-Sield Obserurface Water Water Water Sedime Water-Sield Obserurface Water Sedime Water-Sedime Water-Se | may have been way. Therefore, soils OGY Idrology Indicator Cators (minimum or Water (A1) Arter Table (A2) Ion (A3) Marks (B1) (Nonrive Int Deposits (B2) (Nonrive Soil Cracks (B6) Ion Visible on Aeria Stained Leaves (B9 Ivations: Idea Present? | wetter than s on site are rs: f one require verine) al Imagery (E | ed; check all that app ded; check all that app Salt Crus Biotic Cru Aquatic Ir Hydrogen Oxidized Presence Recent Ir Other (Ex | ly) t (B11) st (B12) nvertebrat Sulfide C Rhizosph of Reduc on Reduc k Surface plain in R | es (B13) Dodor (C1) eres along ded Iron (C tion in Tille (C7) emarks) | e persist
ortray cu
Living Ro
4)
ed Soils (C | s that formed ed even thought rent condition Second V Second C C Cots (C3) C C C C C C C C C C C C C | d in the recent or distant past when the set wetland hydrology may no longerons. Indary Indicators (2 or more required) Vater Marks (B1) (Riverine) Sediment Deposits (B2) (Riverine) Orift Deposits (B3) (Riverine) Orainage Patterns (B10) Ory-Season Water Table (C2) Crayfish Burrows (C8) Saturation Visible on Aerial Imagery (C9) Shallow Aquitard (D3) | | rimary India Surface High Wa Saturati Surface High Wa Saturati Sedime Drift De Surface Inundati Water-S ield Obser urface Wat Vater Table aturation P | may have been way. Therefore, soils OGY Indrology Indicator Cators (minimum or Water (A1) Atter Table (A2) Ion (A3) Marks (B1) (Nonrivent Deposits (B2) (Nonrivent Deposits (B3) (Nonrivent Deposits (B6) Ion Visible on Aeria Stained Leaves (B9) Ivations: Iter Present? Present? | wetter than a consite are consite are consite are consite are considered. Table 1. Table 2. Table 2. Table 3. Table 3. Table 3. Table 3. Table 4. T | ed; check all that app Salt Crusi Biotic Cru Aquatic Ir Hydrogen Oxidized Presence Recent Ir Other (Ex | hese fea relic and ly) t (B11) st (B12) nvertebrate Sulfide Con Reduction R | es (B13) Odor (C1) eres along ed Iron (C tion in Tille (C7) emarks) | Living Ro | s that formed ed even thought rent conditions and second s | d in the recent or distant past when the set wetland hydrology may no longerons. Indary Indicators (2 or more required) Vater Marks (B1) (Riverine) Sediment Deposits (B2) (Riverine) Orift Deposits (B3) (Riverine) Originage Patterns (B10) Ory-Season Water Table (C2) Crayfish Burrows (C8) Saturation Visible on Aerial Imagery (C9) Shallow Aquitard (D3) | | ome soils onditions e present. /DROLO /etland Hy rimary India _ Surface _ High Wa Saturati / Water M Sedime _ Drift De Surface _ Inundati _ Water-Sield Obser urface Water Table aturation Pincludes ca | may have been way. Therefore, soils OGY Indrology Indicator Cators (minimum or Water (A1) Indre Table (A2) Indre Table (A2) Indre Table (B2) Indre Table (B2) Indre Table (B2) Indre Table (B3) Indre Table (B3) Indre Table (B3) Indre Table (B4) | vetter than con site are rs: f one require verine) al Imagery (E | ed; check all that app ded; check all that app Salt Cruster Biotic Cruster Aquatic Ir Hydrogen Oxidized Presence Recent Ir Rother (Ex | hese fea relic and relication (B11) ast (B12) avertebrate Sulfide Con Reductor Reductor Reductor Reductor Reductor Reductor Relication (Relication Relication Re | es (B13) Odor (C1) eres along ed Iron (C tion in Tille (C7) emarks) | Living Ro | sthat formed ed even thought rent condition Second | d in the recent or distant past where the wetland hydrology may no longer ons. Indary Indicators (2 or more required) Vater Marks (B1) (Riverine) Sediment Deposits (B2) (Riverine) Oriff Deposits (B3) (Riverine) Orainage Patterns (B10) Ory-Season Water Table (C2) Crayfish Burrows (C8) Saturation Visible on Aerial Imagery (C9) Shallow Aquitard (D3) FAC-Neutral Test (D5) | | present. DROLO etland Hy imary India Surface High Wa Saturati Water M Sedime Drift De Surface Inundati Water-Seld Obser urface Wat ater Table | may have been way. Therefore, soils OGY Indrology Indicator Cators (minimum or Water (A1) Indre Table (A2) Indre Table (A2) Indre Table (B2) Indre Table (B2) Indre Table (B2) Indre Table (B3) Indre Table (B3) Indre Table (B3) Indre Table (B4) | vetter than con site are rs: f one require verine) al Imagery (E | ed; check all that app ded; check all that app Salt Crusi Biotic Cru Aquatic Ir Hydrogen Oxidized Presence Recent Ir Other (Ex | hese fea relic and relication (B11) ast (B12) avertebrate Sulfide Con Reductor Reductor Reductor Reductor Reductor Reductor Relication (Relication Relication Re | es (B13) Odor (C1) eres along ed Iron
(C tion in Tille (C7) emarks) | Living Ro | sthat formed ed even thought rent condition Second | d in the recent or distant past when the set wetland hydrology may no longer ons. Indary Indicators (2 or more required) Vater Marks (B1) (Riverine) Sediment Deposits (B2) (Riverine) Orift Deposits (B3) (Riverine) Orainage Patterns (B10) Ory-Season Water Table (C2) Crayfish Burrows (C8) Saturation Visible on Aerial Imagery (C9) Shallow Aquitard (D3) FAC-Neutral Test (D5) | | Project/Site: Salton Sea SCH Proj | ect | City | /County: Imperial | | | Sampling Date: | 8-16-11 | |---|-------------------|--|---------------------|---------------------------|-------------|----------------------------------|-------------| | Applicant/Owner: CDFG, CDWR, U | SACE | | | State: | CA | Sampling Point: | SP-11 | | Investigator(s): M. Simmons, I. W | atson | Sec | tion, Township, Rai | nge: <u>26 / 12S /</u> | 12E | | | | Landform (hillslope, terrace, etc.): s | horeline | Local relief (concave, convex, none): <u>concave</u> Slope (%): <u>0</u> - | | | | | | | Subregion (LRR): D- Interior Desc | erts | Lat: 33.092 | .84 | Long: -115.70 | 00786 | Datum | : Dec. deg. | | Soil Map Unit Name: Imperial silty | | | | | | | | | Are climatic / hydrologic conditions of | | | | | | | | | Are Vegetation, Soil | | _ | | | | resent? Yes <u>√</u> | No | | Are Vegetation, Soil | | | | eded, explain ar | | | | | | | | | | - | | 4 | | SUMMARY OF FINDINGS – | Attach site mar | snowing sa | mpling point i | ocations, tra | insects, | important rea | tures, etc. | | Hydrophytic Vegetation Present? | Yes <u>√</u> | No | Is the Sampled | Aroa | | | | | Hydric Soil Present? | Yes | | within a Wetlar | | /es | No <u>√</u> | | | Wetland Hydrology Present? | Yes | No <u>√</u> | Within a Wotlar | | | | | | Remarks: | VEGETATION – Use scienti | ific names of pla | nts. | | | | | | | | · | Absolute Do | ominant Indicator | Dominance T | est works | sheet: | | | Tree Stratum (Plot size: |) | % Cover Sp | oecies? Status | Number of Do | minant Sp | ecies | | | 1 | | | | That Are OBL, | , FACW, c | or FAC:1 | (A) | | 2 | | | | Total Number | of Domina | | | | 3 | | | | Species Acros | s All Strat | a: <u>1</u> | (B) | | 4 | | | | Percent of Doi | minant Sp | ecies | | | Sapling/Shrub Stratum (Plot size: |) | = 7 | Total Cover | That Are OBL, | , FACW, c | or FAC: 100 | (A/B) | | Allenrolfea occidentalis | | 60 | ves FACW | Prevalence In | idex work | sheet: | | | 2. | | | | Total % C | over of: | Multiply | by: | | 3. | | | | | | x 1 = | | | 4 | | | | FACW species | s | x 2 = | | | 5 | | | | FAC species | | x 3 = | | | | | 60 = 7 | otal Cover | FACU species | ; | x 4 = | | | Herb Stratum (Plot size: |) | | | UPL species | - | x 5 = | | | 1 | | | | Column Totals | S: | (A) | (B) | | 2 | | | | Prevaler | ce Index | = B/A = | | | 3
4 | | | | Hydrophytic \ | | | | | 5 | | | | ✓ Dominand | • | | | | 6 | | | | Prevalence | | | | | 7 | | | | | | otations ¹ (Provide s | upporting | | 8. | | | | data in | | or on a separate s | • | | | | = 7 | | Problema | tic Hydrop | hytic Vegetation ¹ (| Explain) | | Woody Vine Stratum (Plot size: _ |) | | | 1 | | | | | 1 | | | | | | and wetland hydro | | | 2 | | | | - | nooo alota | ibod of problemati | ··· | | | | = 7 | otal Cover | Hydrophytic
Vegetation | | | | | % Bare Ground in Herb Stratum _ | 100 % Cov | er of Biotic Crust | | Present? | Yes | s No | | | Remarks: | | | | 1 | Profile Desc | ription: (Describe | to the dep | th needed to docun | nent the | indicator | or confirr | n the absence | of indicators.) | |---------------------------------------|---------------------------------------|-------------|---|-----------------|-------------------|-------------------|-----------------|--| | Depth | Matrix | | | <u> Feature</u> | | . 2 | - . | | | (inches) | Color (moist) | % | Color (moist) | % | Type ¹ | _Loc ² | Texture | Remarks | | 0-8 | 2.5 Y 6/2 | 80 | 7.5 YR 5/8 | 25 | <u>C</u> | _M | silty clay | | | 8-16 | 5 Y 6/2 | | | | · | - | | | - | | | | | | | | - —— | · | | | | | 1= 0.0 | | | | | | | . 2. | | | | | | =Reduced Matrix, CS
LRRs, unless other | | | ed Sand G | | cation: PL=Pore Lining, M=Matrix. for Problematic Hydric Soils ³ : | | Histosol | | abio to aii | Sandy Redo | | .00., | | | Muck (A9) (LRR C) | | | pipedon (A2) | | Stripped Ma | | | | | Muck (A10) (LRR B) | | Black Hi | | | Loamy Muc | | al (F1) | | | ced Vertic (F18) | | Hydroge | n Sulfide (A4) | | Loamy Gley | | | | | arent Material (TF2) | | Stratified | d Layers (A5) (LRR (| S) | ✓ Depleted Ma | atrix (F3) | | | Other | (Explain in Remarks) | | | ıck (A9) (LRR D) | | Redox Dark | Surface | (F6) | | | | | | d Below Dark Surface | e (A11) | Depleted Da | | | | 2 | | | | ark Surface (A12) | | Redox Depr | | (F8) | | | of hydrophytic vegetation and | | | Mucky Mineral (S1) Gleyed Matrix (S4) | | Vernal Pools | s (F9) | | | | hydrology must be present, listurbed or problematic. | | - | _ayer (if present): | | | | | | uniess c | disturbed of problematic. | | | Edyor (ii prosent). | | | | | | | | | | ches): | | | | | | Hydric Soil | Present? Yes No <u>√</u> | | Remarks: | | | | | | | Tiyane 301 | rresent: resNov | d in the recent or distant past when | | | | | | | | | | gh wetland hydrology may no longer | | <u> </u> | | ii site are | considered to be r | enc and | do not p | ortray cu | Trent condition | ons. | | HYDROLO | | | | | | | | | | _ | drology Indicators: | | | | | | | | | Primary Indic | cators (minimum of o | ne require | d; check all that apply | /) | | | Seco | ndary Indicators (2 or more required) | | Surface | Water (A1) | | Salt Crust | ` ′ | | | | Vater Marks (B1) (Riverine) | | | iter Table (A2) | | Biotic Crus | | | | | Sediment Deposits (B2) (Riverine) | | Saturation | | | Aquatic Inv | | | | | Orift Deposits (B3) (Riverine) | | | arks (B1) (Nonriver i | | Hydrogen | | | | | Orainage Patterns (B10) | | | nt Deposits (B2) (No | | Oxidized R | | _ | _ | | Ory-Season Water Table (C2) | | | oosits (B3) (Nonrive | rine) | Presence of | | | | | Crayfish Burrows (C8) | | · · · · · · · · · · · · · · · · · · · | Soil Cracks (B6) | (5) | Recent Iron | | | d Soils (C | | Saturation Visible on Aerial Imagery (C9) | | | on Visible on Aerial I | magery (B | | | | | | Shallow Aquitard (D3) | | | tained Leaves (B9) | | Other (Exp | lain in Re | emarks) | | ⊦ | FAC-Neutral Test (D5) | | Field Observ | | | N / D # # | | | | | | | Surface Water | | | No ✓ Depth (inc | | | | | | | Water Table | | | No <u>√</u> Depth (inc | | | | | | | Saturation Procession (includes cap | | es | No <u>√</u> Depth (inc | ches): | | Wet | land Hydrolog | y Present? Yes No✓ | | | | gauge, mo | onitoring well, aerial p | hotos, pi | revious ins | pections), | , if available: | | | | | | | | | | | | | Remarks: | | | | | | | _ | | | • | • . | observ | ed are conside | ed reli | c trom | previou | is years hyd | drology and not an indicator | | of recent | hydrology. | | | | | | | | | Project/Site: Salton Sea SCH Project | City | /County: Imperial | | Sa | ampling Date: | 8-17-11 | | |--|--|----------------------------------|-----------------------------------|------------|--------------------------------------|------------|--| | Applicant/Owner: CDFG, CDWR, USACE | | | State: | CA Sa | ampling Point: _ | SP-12 | | | Investigator(s): M. Simmons, I. Watson | Sec | ction, Township, Ra | inge: <u>26 / 125 / 1</u> | 12E | | | | | Landform (hillslope, terrace, etc.): shoreline | Local relief (concave, convex, none): <u>concave</u> Slope | | | | | | | | Subregion (LRR): D- Interior Deserts | | | | | | | | | Soil Map Unit Name: Imperial-glenbar silty clay loa | | | = | | | | | | Are climatic / hydrologic conditions on the site typical for | | , | | | | | | | Are Vegetation, Soil, or Hydrology | | | "Normal Circumsta | | | No | | | Are Vegetation, Soil, or Hydrology | | | eeded, explain any | | | | | | SUMMARY OF FINDINGS – Attach site m | | | | | | ituros otc | | | | | | - Cations, trai | 130013, 11 | | | | | | No | Is the Sampled | d Area | | | | | | | No <u> </u> | within a Wetla | nd? Ye | es | No | | | | Remarks: | VEGETATION – Use scientific names of p | olants. | | | | | | | | Tree Stratum (Plot size:) | | ominant Indicator oecies? Status | Dominance Te | | | | | | 1 | | | Number of Dom
That Are OBL, I | | cies
FAC: 1 | (A) | | | 2 | | | | | | (/ \/ | | | 3. | | | Total Number o
Species Across | | | (B) | | | 4 | | | | | | () | | | | = | | Percent of Dom
That Are OBL, I | | |) (A/B) | | | Sapling/Shrub Stratum (Plot size:) | 60 | 5 40 | Prevalence Inc | | | | | | Tamarix ramosissima Allenrolfea occidentalis | 10 | ves FAC roo FACW | | | Multiply | hv. | | | Alleriforiea occidentalis 3. | | | | | x 1 = | - | | | 4 | | | | | x 2 = | | | | 5. | | | | | x 3 = | | | | | 70 = | Total Cover | FACU species | | x 4 = | | | | Herb Stratum (Plot size:) | | | UPL species | - | x 5 = | | | | 1 | | | Column Totals: | | (A) | (B) | | | 2 | | | Prevalenc | e Indev = | B/A = | | | | 3 | | | Hydrophytic V | | | | | | 4. 5. | | | ✓ Dominance | _ | | | | | 6 | | | Prevalence | | | | | | 7. | | | Morphologi | cal Adapta | tions ¹ (Provide s | | | | 8. | | | | | r on a separate s | , | | | | | Total Cover | Problemation | c Hydrophy | rtic
Vegetation ¹ (| Explain) | | | Woody Vine Stratum (Plot size:) | | | 1 | | - d 41 d J d | | | | 1 | | | | | nd wetland hydro
ed or problemati | | | | 2 | | | Hydrophytic | | · | | | | | = | | Vegetation | | | | | | | Cover of Biotic Crus | t | Present? | Yes _ | No | | | | Remarks: | Profile Desc | cription: (Describe | to the de | oth needed to docum | ent the | indicator | or confir | n the absence of in | dicators.) | | | |-------------------------------------|--|------------|---|------------|-------------------|------------------|--|---|--|--| | Depth | Matrix | | Redox | c Feature | es | | | | | | | (inches) | Color (moist) | % | Color (moist) | % | Type ¹ | Loc ² | Texture | Remarks | | | | 0-4 | 10 YR 5/2 | 100 | none | 0 | <u>C</u> | _M | silty clay 🔠 | | | | | 4-8 | 10 YR 5/1 | 80 | 10 YR 5/8 | 20 | С | M | silty clay | | | | | 8-16 | 10 YR 5/1 | 75 | 10 YR 5/8 | 25 | С | M | silty clay | _ | | | | | | | | | | | | | | | | 1Typo: C=C | ancontration D=Dor | olotion DM | I=Boducod Motrix, CS | -Covere | d or Coate | d Sand C | raina ² l coation | : PL=Pore Lining, M=Matrix. | | | | | | | =Reduced Matrix, CS
I LRRs, unless other | | | u Sanu G | | Problematic Hydric Soils ³ : | | | | Histosol | | | Sandy Redo | | , | | 1 cm Muck | - | | | | | oipedon (A2) | | Stripped Ma | | | | | (A10) (LRR B) | | | | | stic (A3) | | Loamy Muck | , , | al (F1) | | Reduced Ve | , , , , | | | | Hydroge | en Sulfide (A4) | | Loamy Gley | ed Matrix | (F2) | | Red Parent | Material (TF2) | | | | | d Layers (A5) (LRR | C) | ✓ Depleted Ma | | | | Other (Expl | ain in Remarks) | | | | | ick (A9) (LRR D) | - (0.4.4) | Redox Dark | | ` ' | | | | | | | | d Below Dark Surfac
ark Surface (A12) | e (ATT) | Depleted Da Redox Depre | | | | ³ Indicators of by | drophytic vegetation and | | | | | Mucky Mineral (S1) | | Vernal Pools | | (10) | | ³ Indicators of hydrophytic vegetation and wetland hydrology must be present, | | | | | | Gleyed Matrix (S4) | | | (. 0) | | | - | ped or problematic. | | | | | Layer (if present): | | | | | | | | | | | Type: | | | | | | | | | | | | Depth (inc | ches): | | | | | | Hydric Soil Pres | ent? Yes No <u>√</u> | | | | Remarks: | | | | | | | _ L | | | | | Some soils i | in the Arid West e | xhihit rec | loximornhic feature | s and h | vdric soil | indicator | rs that formed in th | ne recent or distant past when | | | | | | | | | | | | etland hydrology may no longer | | | | | | | considered to be re | | | | | | | | | HYDROLO | GY | | | | | | | | | | | | drology Indicators | : | | | | | | | | | | - | - | | ed; check all that apply | ') | | | Secondary | Indicators (2 or more required) | | | | Surface | • | | ✓ Salt Crust (| • | | | Water Marks (B1) (Riverine) | | | | | · | ater Table (A2) | | Biotic Crus | , | | | | ent Deposits (B2) (Riverine) | | | | Saturation | , , | | Aquatic Inv | | es (B13) | | | eposits (B3) (Riverine) | | | | Water M | larks (B1) (Nonrive i | rine) | Hydrogen S | | | | | ge Patterns (B10) | | | | Sedimer | nt Deposits (B2) (No | nriverine) | Oxidized R | hizosphe | eres along | Living Ro | ots (C3) Dry-Se | eason Water Table (C2) | | | | ✓ Drift Dep | oosits (B3) (Nonrive | erine) | Presence of | of Reduce | ed Iron (C4 | 1) | Crayfis | sh Burrows (C8) | | | | ✓ Surface | Soil Cracks (B6) | | Recent Iron | n Reduct | ion in Tille | d Soils (C | 6) Satura | tion Visible on Aerial Imagery (C9) | | | | Inundati | on Visible on Aerial | Imagery (E | · — | | . , | | | w Aquitard (D3) | | | | | tained Leaves (B9) | | Other (Exp | lain in Re | emarks) | | FAC-N | leutral Test (D5) | | | | Field Obser | | | | | | | | | | | | Surface Water | | | No Depth (inc | | | 1 | | | | | | Water Table | | | No Depth (inc | | | 1 | | , | | | | Saturation Projection (includes cap | resent? | /es | No Depth (inc | :hes): | | Wet | land Hydrology Pre | sent? Yes No <u>√</u> | | | | | | n gauge, m | onitoring well, aerial p | hotos, pr | revious ins | pections), | , if available: | | | | | | , | 5 0 . | 5 / F | , , | | . ,, | | | | | | Remarks: | I | | | | The hydro | ology indicator | s observ | ed are consider | ed reli | ic from | previou | ıs vears hydrolo | ogy and not an indicator | | | | Project/Site: Salton Sea SCH Proj | ect | C | City/County: Imperial | | | Sampling Date: | 8-17-11 | |---|-------------------------|--|--------------------------------|-------------------------------|--------------|--|--------------| | Applicant/Owner: CDFG, CDWR, U | SACE | | | State: | CA | Sampling Point: | SP-13 | | Investigator(s): M. Simmons | | 8 | Section, Township, Ra | ange: <u>26 / 12S /</u> | 12E | | | | Landform (hillslope, terrace, etc.): s | horeline | Local relief (concave, convex, none): <u>concave</u> Slope (%): <u>0</u> - | | | | | | | Subregion (LRR): D- Interior Des | erts | Lat: <u>33.1</u> | .047217 | _ Long: <u>-115.6</u> | 88695 | Datum | ı: Nad 83 | | Soil Map Unit Name: Not available | е | | | NW | 'I classific | ation: L1UBH | | | Are climatic / hydrologic conditions of | on the site typical for | or this time of yea | r? Yes ✓ No _ | (If no, ex | plain in R | emarks.) | | | Are Vegetation, Soil | | _ | | | | resent? Yes <u>√</u> | No | | Are Vegetation, Soil | | | | eeded, explain ar | | | | | SUMMARY OF FINDINGS - | | | | | - | | itures, etc. | | Hydrophytic Vegetation Present? | Yes | No ✓ | In the Orientee | 1 4 | | | | | Hydric Soil Present? | | No ✓ | Is the Sampled within a Wetlan | | /oc | No <u></u> ✓ | | | Wetland Hydrology Present? | Yes | No <u></u> ✓ | within a wetia | iid: | | NO | | | Remarks: | | | | | | | | | VEGETATION – Use scient | ific names of p | olants. | | | | | | | | | | Dominant Indicator | Dominance T | est work | sheet: | | | Tree Stratum (Plot size: | | | Species? Status | Number of Do | | | (4) | | 1 | | | | That Are OBL | , FACW, (| or FAC: | (A) | | 2
3 | | | | Total Number
Species Acros | | | (B) | | 4 | | | | Percent of Do | minant Sp | pecies | | | Sapling/Shrub Stratum (Plot size: |) | | = Total Cover | That Are OBL | , FACW, (| or FAC: | (A/B) | | 1 | | | | Prevalence In | idex wor | ksheet: | | | 2 | | | | | | Multiply | | | 3 | | | | | | x 1 = | | | 4 | | | | | | x 2 = | | | 5 | | | | | | x 3 = | | | Herb Stratum (Plot size: |) | | = Total Cover | - | | x 4 =
x 5 = | | | 1 | , | | | | | | | | 2 | | | | | | , , | | | 3 | | | | | | = B/A = | | | 4 | | | | 1 | - | on Indicators: | | | 5 | | | | Dominand | | | | | 6 | | | | Prevalenc | | s ≤3.0°
otations¹ (Provide s | | | 7 | | | | | | s or on a separate s | | | 8 | | | | Problema | tic Hydro | ohytic Vegetation¹ (| Explain) | | Woody Vine Stratum (Plot size: _ |) | | = Total Cover | | | | | | 1 | | | | | | l and wetland hydrourbed or problemation | | | 2 | | | = Total Cover | Hydrophytic | | | | | % Bare Ground in Herb Stratum _ | 100 % (| | | Vegetation Present? | Ye | s No_ <u></u> | <u>/</u> | | Remarks: | Profile Desc | cription: (Describe | to the de | pth needed to docun | nent the | indicator | or confir | m the absence of | indicators.) | | | | |----------------------------|---------------------------------------|-------------|---|------------|-------------------|-------------------|--|---|--|--|--| | Depth | Matrix | | | K Feature | | | | | | | | | (inches) | Color (moist) | % | Color (moist) | % | Type ¹ | _Loc ² | Texture | Remarks | | | | | 0-8 | 2.5 Y 5/1 | 80 | 10 YR 5/8 | 20 | <u>C</u> | _M | clay loam_ | | | | | | 8-16 | 2.5 Y 5/2 | 80 | 7.5 YR 4/6 | 20 | C | M | clay loam | <u> </u> | _ | | | | | | _ | | | | | | | - | | | | | | | | | | | 1 0 0 | | | | | | | 21 1 | BL B. J. J. AAAAA | | | | | | | | I=Reduced Matrix, CS I LRRs, unless other | | | ed Sand G | | ion: PL=Pore Lining, M=Matrix. r Problematic Hydric Soils ³ : | | | | | Histosol | | cable to al | Sandy Redo | | iou., | | | ck (A9) (LRR C) | | | | | | oipedon (A2) | | Stripped Ma | | | | | ck (A10) (LRR B) | | | | | | stic (A3) | | Loamy Mucl | | al (F1) | | | Vertic (F18) | | | | | Hydroge | en Sulfide (A4) | | Loamy Gley | - | | | | ent Material (TF2) | | | | | | d Layers (A5) (LRR | C) | ✓ Depleted Ma | | | | Other (Ex | rplain in Remarks) | | | | | | ıck (A9) (LRR D) | | Redox Dark | | , | | | | | | | | | d Below Dark Surfac | ce (A11) | Depleted Da | | | | 31 | hudaankutia waatatian and | | | | | | ark Surface (A12) Mucky Mineral (S1) | | Redox Depr
Vernal Pools | | (F8) | | ³ Indicators of hydrophytic vegetation and wetland hydrology must be present, | | | | | | | Gleyed Matrix (S4) | | vernari ook | s (i 5) | | | | urbed or problematic. | | | | | | Layer (if present): | | | | | | | ' | | | | | Type: | | | | | | | | | | | | | Depth (in | ches): | | | | | | Hydric Soil Pr | resent? Yes No <u>√</u> | | | | | Remarks: | | | | | | | | | | | | | Some soils | in the Arid West e | xhihit red | loximorphic feature | s and h | vdric soil | indicator | rs that formed in | the recent or distant past when | | | | | | | | | | | | | wetland hydrology may no longer | | | | | | | |
considered to be r | | | | | | | | | | HYDROLO | GY | | | | | | | | | | | | | drology Indicators | • | | | | | | | | | | | - | | | ed; check all that apply | () | | | Seconda | ary Indicators (2 or more required) | | | | | | Water (A1) | | ✓ Salt Crust | | | | | er Marks (B1) (Riverine) | | | | | | ater Table (A2) | | Biotic Crus | ` ′ | | | | iment Deposits (B2) (Riverine) | | | | | Saturation | ` ' | | Aquatic Inv | | es (B13) | | | Deposits (B3) (Riverine) | | | | | | larks (B1) (Nonrive | rine) | Hydrogen | | | | | nage Patterns (B10) | | | | | Sedimer | nt Deposits (B2) (No | nriverine) | Oxidized R | hizosphe | eres along | Living Ro | ots (C3) Dry- | Season Water Table (C2) | | | | | Drift Dep | oosits (B3) (Nonrive | erine) | Presence of | of Reduc | ed Iron (C4 | 1) | Cray | fish Burrows (C8) | | | | | ✓ Surface | Soil Cracks (B6) | | Recent Iro | n Reduct | ion in Tille | d Soils (C | 6) Satu | ration Visible on Aerial Imagery (C9) | | | | | Inundati | on Visible on Aerial | Imagery (E | | | . , | | Sha | llow Aquitard (D3) | | | | | | tained Leaves (B9) | | Other (Exp | lain in Re | emarks) | | FAC | C-Neutral Test (D5) | | | | | Field Obser | | | , | | | | | | | | | | Surface Wat | | | No <u>✓</u> Depth (inc | | | | | | | | | | Water Table | | | No <u>✓</u> Depth (inc | | | | | | | | | | Saturation P (includes cap | | res | No <u>✓</u> Depth (inc | :hes): | | _ Wet | land Hydrology F | Present? Yes No | | | | | | | n gauge, m | nonitoring well, aerial p | hotos, p | revious ins | pections) | , if available: | | | | | | | • | - | - ' | | | , | | | | | | | Remarks: | The hydro | ology indicator | s observ | ved are consider | ed reli | ic from | previou | ıs vears hvdro | ology and not an indicator | | | | | Project/Site: Salton Sea SCH Project | City/0 | County: <u>Imperial</u> | | Sampling Date: 8-17-11 | | | | |--|------------------------------|--|-----------------------------------|---|--|--|--| | Applicant/Owner: CDFG, CDWR, USACE | | | State: CA | Sampling Point:SP-14 | | | | | Investigator(s): R. Alvidrez, M. Mazon | Secti | Section, Township, Range: 23 / 125 / 12E | | | | | | | Landform (hillslope, terrace, etc.): shoreline | Loca | Local relief (concave, convex, none): <u>concave</u> Slope (%): <u>C</u> | | | | | | | Subregion (LRR): D - Interior Deserts | Lat: <u>33.110</u> 3 | 30 | _ Long: <u>-115.68786</u> | Datum: Nad 83 | | | | | Soil Map Unit Name: Not available | | | NWI class | ification: L1UBH | | | | | Are climatic / hydrologic conditions on the site typ | cal for this time of year? ` | Yes <u>√</u> No _ | (If no, explain ir | n Remarks.) | | | | | Are Vegetation, Soil, or Hydrology | | | | s" present? Yes _ ✓ No | | | | | Are Vegetation, Soil, or Hydrolog | | | eeded, explain any ans | wers in Remarks.) | | | | | SUMMARY OF FINDINGS - Attach s | | | ocations, transec | ts, important features, etc. | | | | | Hydrophytic Vegetation Present? Yes _ | ✓ No | l- 4b- 0l- | 1.4 | | | | | | | ✓ No | Is the Sampled within a Wetlan | | ✓ No | | | | | Wetland Hydrology Present? Yes _ | ✓ No | within a wetian | iid: Tes | <u> </u> | | | | | Remarks: | VEGETATION – Use scientific names | of plants | | | | | | | | VEGETATION - 03c 3cicitatic fiames | | minant Indicator | Dominance Test wo | nrkshoot: | | | | | Tree Stratum (Plot size:) | | ecies? Status | Number of Dominant | | | | | | 1 | | | That Are OBL, FACV | | | | | | 2 | | | Total Number of Don | ninant | | | | | 3 | | | Species Across All S | Strata: 1 (B) | | | | | 4 | | | Percent of Dominant | | | | | | Sapling/Shrub Stratum (Plot size: | = To | otal Cover | That Are OBL, FACV | V, or FAC:100 (A/B) | | | | | 1. Allenolfrea occidentaris | | ves FACW | Prevalence Index w | orksheet: | | | | | 2. Atriplex lentiformis | | | Total % Cover o | f: Multiply by: | | | | | 3 | | | OBL species | x 1 = | | | | | 4 | | | FACW species | x 2 = | | | | | 5 | | | | x 3 = | | | | | Horb Stratum (Diet eizer | <u>65</u> = To | otal Cover | | x 4 = | | | | | Herb Stratum (Plot size:) 1 | | | | x 5 = | | | | | 2. | | | Column Totals: | (A) (B) | | | | | 3. | | | Prevalence Ind | lex = B/A = | | | | | 4. | | | Hydrophytic Vegeta | ation Indicators: | | | | | 5. | | | ✓ Dominance Test | i is >50% | | | | | 6 | | | Prevalence Inde | | | | | | 7 | | | Morphological A | daptations ¹ (Provide supporting | | | | | 8 | | | | arks or on a separate sheet)
drophytic Vegetation¹ (Explain) | | | | | Mandy Vine Stratum (Plot size: | = To | otal Cover | i iobiematic riyo | Tophytic vegetation (Explain) | | | | | Woody Vine Stratum (Plot size: | | | ¹ Indicators of hydric | soil and wetland hydrology must | | | | | 2. | | | | isturbed or problematic. | | | | | | = To | | Hydrophytic | | | | | | % Bare Ground in Herb Stratum100 | | | Vegetation | Voc √ No | | | | | | 70 COVEL OF DIOLIC CHUST | | LIESELL | Yes No | | | | | Remarks: | Profile Description: (Describe to the depth needed to document the indicator or confirm the absence of indicators.) | — | |----------| | | | _ | | | | | | _ | | | | _ | | _ | _ | | | | | | | | | | | | 9) | | | | | | | | | | | | | | | | | | <u> </u> | | | | <u> </u> | | | | | | | | Project/Site: Salton Sea SCH Project | City/County: Imperia | <u> </u> | Sampling Date: | 8-17-11 | | | | |--|--|--|-----------------------------------|--------------|--|--|--| | Applicant/Owner: CDFG, CDWR, USACE | | State: CA | Sampling Point: _ | SP-15 | | | | | Investigator(s): R. Alvidrez, M. Mazon | Section, Township, Ra | Section, Township, Range: 23 / 125 / 12E | | | | | | | Landform (hillslope, terrace, etc.): shoreline | Local relief (concave, convex, none): concave Slope (%): | | | | | | | | Subregion (LRR): D - Interior deserts | | | | | | | | | | | | | | | | | | Are climatic / hydrologic conditions on the site typical for | , | | | | | | | | Are Vegetation, Soil, or Hydrology | • | "Normal Circumstances" | _ | No | | | | | Are Vegetation, Soil, or Hydrology | | eeded, explain any answe | | | | | | | | | | | 4 | | | | | SUMMARY OF FINDINGS – Attach site m | nap snowing sampling point | ocations, transects | s, important rea | itures, etc. | | | | | | _ No✓ Is the Sample | d Area | | | | | | | | No within a Wetla | | No <u>√</u> | | | | | | | _ No | | | | | | | | Remarks: | VEGETATION – Use scientific names of p | plants. | | | | | | | | | Absolute Dominant Indicator | Dominance Test work | sheet: | | | | | | Tree Stratum (Plot size:) | % Cover Species? Status | Number of Dominant S | | | | | | | 1 | | That Are OBL, FACW, | | (A) | | | | | 2 | | Total Number of Domir | nant | | | | | | 3 | | Species Across All Stra | ata: | (B) | | | | | 4 | | Percent of Dominant S | | | | | | | Sapling/Shrub Stratum (Plot size:) | = Total Cover | That Are OBL, FACW, | or FAC: | (A/B) | | | | | 1 | | Prevalence Index wor | rksheet: | | | | | | 2. | | Total % Cover of: | Multiply | by: | | | | | 3 | | OBL species | x 1 = | | | | | | 4 | | FACW species | x 2 = | | | | | | 5 | | FAC species | | | | | | | Harb Stratum (Diet eizer | = Total Cover | FACU species | | | | | | | Herb Stratum (Plot size:) | | UPL species | | | | | | | 1
2 | | Column Totals: | (A) | (B) | | | | | 3. | | Prevalence Index | c = B/A = | | | | | | 4. | | Hydrophytic Vegetati | on Indicators: | | | | | | 5 | | Dominance Test is | | | | | | | 6 | | Prevalence Index | | | | | | | 7 | | | aptations ¹ (Provide s | | | | | | 8 | | Problematic Hydro | s or on a separate s | • | | | | | Manda Vine Charles (Diet sine) | = Total Cover | Floblematic Hydro | priylic vegetation (| Lxpiaiii) | | | | | Woody Vine Stratum (Plot size:) | | ¹ Indicators of hydric so | il and wetland hydro | ology must | | | | | 1
2 | | be present, unless dist | | | | | | | | = Total Cover | Hydrophytic | | | | | | | 0/ Bara Crayad in Harb Chartura 100 0/ 6 | | Vegetation | a Na | / | | | | | | Cover of Biotic Crust | Present? Ye | es No_ <u>v</u> | · | | | | | Remarks: | Profile Description: (Describe to the depth needed to document the indicator or confirm the absence of indicators.) | Depth | Matrix | | | x Feature | | . 2 | | | |---
--|----------------|--|---|---|------------------|--|--| | (inches) | Color (moist) | % | Color (moist) | % | Type' | Loc ² | <u>Texture</u> | Remarks | | 0-6 | 5 Y 6/2 | 70 | 2.5 YR 4/8 | 30 | _ <u>C</u> | | silt/clay | loam clay 30% | | 6-12 | <u>5 Y 6/2</u> | 70 | 2.5 YR 3/4 | _ 5 | <u></u> | | silty/clay | clay 90% (loam) | | 6-12 | 5 Y 6/2 | 70 | gley 1 3/10 GY | 25 | C | | | | | 12-18 | 5 Y 6/2 | 40 | gley 1 3/10 GY | 60 | <u>C</u> | | silty/clay | clay 30% (loam) | | Hydric Soil Histosc Histic E Black F Hydrog Stratifie 1 cm M Deplete Thick D Sandy Sandy | Indicators: (Apple) Indicators: (Apple) Indicators: (Apple) Indicators: (A2) Indicators: (A2) Indicators: (A3) Indicators: (A4) (A | R C) ace (A11) | M=Reduced Matrix, CS II LRRs, unless othe Sandy Red Stripped Ma Loamy Muc Loamy Gley Depleted M Redox Dark Depleted D Redox Dep Vernal Pool | rwise no
ox (S5)
atrix (S6)
sky Miner
yed Matri
atrix (F3)
c Surface
ark Surfa
ressions | al (F1)
x (F2)
)
(F6)
ce (F7) | ed Sand G | Indicators 1 cm N 2 cm N Reduce Red P Other | cation: PL=Pore Lining, M=Matrix. for Problematic Hydric Soils³: Muck (A9) (LRR C) Muck (A10) (LRR B) ced Vertic (F18) arent Material (TF2) (Explain in Remarks) of hydrophytic vegetation and hydrology must be present, listurbed or problematic. | | | OGY | | | | | | | | | | /drology Indicator | 's: | | | | | | | | | | | ed; check all that appl | y) | | | Seco | ndary Indicators (2 or more required) | | | Water (A1) | | _✓ Salt Crust | - | | | | Vater Marks (B1) (Riverine) | | High W | ater Table (A2) | | Biotic Crus | st (B12) | | | s | Sediment Deposits (B2) (Riverine) | | Saturat | ion (A3) | | ✓ Aquatic In | vertebrat | es (B13) | | 0 | Orift Deposits (B3) (Riverine) | | Water I | Marks (B1) (Nonriv | erine) | Hydrogen | Sulfide C | Odor (C1) | | [| Prainage Patterns (B10) | | | ent Deposits (B2) (N | | · — | | - | - | | Ory-Season Water Table (C2) | | | eposits (B3) (Nonri | verine) | Presence | | , | , | | Crayfish Burrows (C8) | | | e Soil Cracks (B6) | | Recent Iro | | | ed Soils (C | · — | Saturation Visible on Aerial Imagery (C9) | | _ | tion Visible on Aeria | 0 , (| , <u>—</u> | | . , | | | Shallow Aquitard (D3)
FAC-Neutral Test (D5) | | Field Obse | Stained Leaves (B9 | ') | Other (Exp | Jiaili III K | emarks) | 1 | | AC-Neutral Test (D5) | | | ter Present? | Vas | No Depth (in | ches). | | | | | | Water Table | | · · | No Depth (in | | | | | | | Saturation F | Present? | Yes | No Depth (in | ches): | | Wet | , , | y Present? Yes <u>√</u> No | | Describe Re | ecorded Data (strea | am gauge, n | nonitoring well, aerial | photos, p | revious ins | spections), | , it available: | | | | | | | | | | | | | Remarks: | Project/Site: Salton Sea SCH Project | City/County: Imperia | al | Sampling Date: | 8-16-11 | | | |--|--|---------------------------------------|--|--------------|--|--| | Applicant/Owner: CDFG, CDWR, USACE | | State: CA | Sampling Point: _ | SP-16 | | | | Investigator(s): R. Alvidrez, M. Mazon | Section, Township, R | ange: 23 / 12S / 12E | | | | | | Landform (hillslope, terrace, etc.): shoreline | Local relief (concave, convex, none): <u>concave</u> Slope (%) | | | | | | | Subregion (LRR): <u>D - Interior Deserts</u> | | | | | | | | | | = | | | | | | Are climatic / hydrologic conditions on the site typical for | , | | | | | | | Are Vegetation, Soil, or Hydrology | • | "Normal Circumstances" p | | No | | | | Are Vegetation, Soil, or Hydrology | | needed, explain any answe | | | | | | SUMMARY OF FINDINGS – Attach site ma | | - | | itures. etc. | | | | | | | ,, | | | | | | No Is the Sample | d Area | | | | | | | No within a Wetla | and? Yes <u>√</u> | No | | | | | Remarks: | | | | | | | | outer edge of access road on east side | | | | | | | | outer eage or access road on east side | | | | | | | | VECETATION . He exicutific names of pl | lanta | | | | | | | VEGETATION – Use scientific names of pl | Absolute Dominant Indicator | Dominance Test work | rehoot: | | | | | Tree Stratum (Plot size:) | % Cover Species? Status | | | | | | | 1. Tamarix ramosissima | 10 yes FAC | | | (A) | | | | 2 | | Total Number of Domin | nant | | | | | 3 | | Species Across All Stra | | (B) | | | | 4 | | Percent of Dominant S | | | | | | Sapling/Shrub Stratum (Plot size:) | 10 = Total Cover | That Are OBL, FACW, | or FAC:100 | (A/B) | | | | 1. Tamarix ramosissima | 30yesFAC | Prevalence Index wor | ksheet: | | | | | 2. | | Total % Cover of: | Multiply | by: | | | | 3 | | OBL species | x 1 = | | | | | 4 | | FACW species | x 2 = | | | | | 5 | | FAC species | | | | | | Herb Stratum (Plot size:) | = Total Cover | FACU species | | | | | | 1 | | UPL species | | | | | | 2. | | Column Totals: | (A) | (B) | | | | 3. | | Prevalence Index | = B/A = | | | | | 4 | | Hydrophytic Vegetation | on Indicators: | | | | | 5 | | ✓ Dominance Test is | | | | | | 6 | | Prevalence Index i | | | | | | 7 | | | ptations ¹ (Provide s
s or on a separate s | | | | | 8 | | Problematic Hydro | | • | | | | Woody Vine Stratum (Plot size:) | = Total Cover | | . , | , , | | | | 1 | | ¹ Indicators of hydric soi | | | | | | 2. | | be present, unless distu | urbed or problemati | C. | | | | | = Total Cover | Hydrophytic | | | | | | % Bare Ground in Herb Stratum 100 % Co | over of Biotic Crust | Vegetation
Present? Ye | sNo | | | | | Remarks: | Profile Description: (Describe to the depth needed to document the indicator or confirm the absence of indicators.) | | Matrix | | | k Features | | | | |--
---|---|---|---|---------------------|--|---| | (inches) | Color (moist) | <u></u> % | Color (moist) | <u>%</u> Type ¹ | Loc ² | Texture | Remarks | | 0-3 | 5 Y 5/6 | 75 | | | | sandy/lo ∎ | | | 4-17 | Gley 2 2.5/10B | 80 | | · | | clay loam | mucky | | 17-18 | Gley 2 4/5 PB | 10 | | | | clay loam | mucky | | | | · | | | <u> </u> | | | | | | · | | | | | | | | - | · — — — | | | | | | | | | · — — — | oncentration, D=Dep | | | | ted Sand Gr | | cation: PL=Pore Lining, M=Matrix. | | Hydric Soil | Indicators: (Applic | able to all LF | RRs, unless other | wise noted.) | | Indicators | for Problematic Hydric Soils ³ : | | Histosol | | | Sandy Redo | | | | Muck (A9) (LRR C) | | | pipedon (A2) | | Stripped Ma | trix (S6)
cy Mineral (F1) | | | Muck (A10) (LRR B) | | | istic (A3)
en Sulfide (A4) | | | ed Matrix (F2) | | | ed Vertic (F18)
arent Material (TF2) | | | d Layers (A5) (LRR (| 3) | Depleted Ma | | | · | (Explain in Remarks) | | | uck (A9) (LRR D) | - / | | Surface (F6) | | | (= | | Depleted | d Below Dark Surfac | e (A11) | Depleted Da | ırk Surface (F7) | | | | | | ark Surface (A12) | | | essions (F8) | | | of hydrophytic vegetation and | | - | Mucky Mineral (S1) | | Vernal Pools | s (F9) | | | hydrology must be present, | | | Gleyed Matrix (S4) Layer (if present): | | | | | uniess d | isturbed or problematic. | | Type: | Layer (ii present). | | | | | | | | Depth (in | | | | | | Hydric Soil | Present? Yes ✓ No | | Remarks: | ones). | | | | | Tryuno con | 11000111. 100 <u>-v</u> 110 | | rtomanto. | HYDROLO | | | | | | | | | Wetland Hy | drology Indicators: | | | | | | | | Wetland Hy | drology Indicators:
cators (minimum of c | ne required; o | •••• | • | | | ndary Indicators (2 or more required) | | Wetland Hydromary Indice | drology Indicators:
cators (minimum of c
Water (A1) | ne required; o | ✓ Salt Crust (| (B11) | | v | /ater Marks (B1) (Riverine) | | Wetland Hy Primary India Surface High Wa | drology Indicators:
cators (minimum of c
Water (A1)
ater Table (A2) | ne required; o | ✓ Salt Crust (| (B11)
t (B12) | | v | /ater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) | | Wetland Hyder Primary India Surface High Wa ✓ Saturatio | drology Indicators:
cators (minimum of c
Water (A1)
ater Table (A2)
on (A3) | | ✓ Salt Crust (Biotic Crus Aquatic Inv | (B11)
t (B12)
vertebrates (B13) | | v
s
d | /ater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rift Deposits (B3) (Riverine) | | Wetland Hy Primary India Surface High Wa ✓ Saturatia ✓ Water M | drology Indicators:
cators (minimum of c
Water (A1)
ater Table (A2)
on (A3)
flarks (B1) (Nonriver | ine) | ✓ Salt Crust (Biotic Crus Aquatic Inv Hydrogen \$ | (B11)
t (B12)
rertebrates (B13)
Sulfide Odor (C1) | | W
S
D | Vater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rift Deposits (B3) (Riverine) rainage Patterns (B10) | | Wetland Hy Primary India Surface High Wa ✓ Saturatia ✓ Water M Sedimen | drology Indicators:
cators (minimum of control contr | ine)
nriverine) | ✓ Salt Crust (Biotic Crus Aquatic Inv ✓ Hydrogen S Oxidized R | (B11)
t (B12)
rertebrates (B13)
Sulfide Odor (C1)
hizospheres along | _ | W
S
D
D | /ater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rift Deposits (B3) (Riverine) rainage Patterns (B10) rry-Season Water Table (C2) | | Wetland Hy Primary India Surface High Wa ✓ Saturatia ✓ Water M Sedimer Drift Dep | drology Indicators:
cators (minimum of control of cators (Minimum of control of cators (Marian Marks (B1) (Nonriver of Deposits (B2) (Nonriver of Cators (B3) | ine)
nriverine) | ✓ Salt Crust (Biotic Crus Aquatic Inv _/ Hydrogen S Oxidized R Presence co | (B11) t (B12) vertebrates (B13) Sulfide Odor (C1) hizospheres along of Reduced Iron (C | C4) | W
S
D
D
ots (C3) D | /ater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rift Deposits (B3) (Riverine) rainage Patterns (B10) ry-Season Water Table (C2) rayfish Burrows (C8) | | Wetland Hy Primary India Surface High Wa ✓ Saturatia ✓ Water M Sedimen Drift Dep ✓ Surface | drology Indicators:
cators (minimum of control contr | ine)
nriverine)
rine) | ✓ Salt Crust (Biotic Crus Aquatic Inv ✓ Hydrogen S Oxidized R Presence co Recent Iror | (B11) t (B12) rertebrates (B13) Sulfide Odor (C1) hizospheres along f Reduced Iron (C) Reduction in Till | C4) | W
S
D
D
C
C
S) S | Vater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rift Deposits (B3) (Riverine) rainage Patterns (B10) ry-Season Water Table (C2) rayfish Burrows (C8) aturation Visible on Aerial Imagery (C9) | | Wetland Hy Primary India Surface High Wa ✓ Saturatia ✓ Water M Sedimer Drift Dep ✓ Surface Inundati | drology Indicators: cators (minimum of composition (A2) on (A3) Marks (B1) (Nonriver on the Deposition (B2) (Nonriver on the Deposition (B3) Deposit | ine)
nriverine)
rine) | ✓ Salt Crust (| (B11) t (B12) rertebrates (B13) Sulfide Odor (C1) hizospheres along of Reduced Iron (Cn) Reduction in Till Surface (C7) | C4) | W S D D tts (C3) D C S S | Vater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rift Deposits (B3) (Riverine) rainage Patterns (B10) rry-Season Water Table (C2) rayfish Burrows (C8) aturation Visible on Aerial Imagery (C9) hallow Aquitard (D3) | | Wetland Hy Primary India Surface High Wa ✓ Saturatia ✓ Water M Sedimer Drift Dep ✓ Surface Inundati | drology Indicators: cators (minimum of comparison compa | ine)
nriverine)
rine) | ✓ Salt Crust (| (B11) t (B12) rertebrates (B13) Sulfide Odor (C1) hizospheres along f Reduced Iron (C) Reduction in Till | C4) | W S D D tts (C3) D C S S | Vater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rift Deposits (B3) (Riverine) rainage Patterns (B10) ry-Season Water Table (C2) rayfish Burrows (C8) aturation Visible on Aerial Imagery (C9) | | Wetland Hy Primary India Surface High Wa ✓ Saturatia ✓ Water M Sedimer Drift Der ✓ Surface Inundati Water-S | drology Indicators: cators (minimum of composite (A1) ater Table (A2) on (A3) flarks (B1) (Nonriver int Deposits (B2) (No posits (B3) (Nonriver Soil Cracks (B6) ion Visible on Aerial In Stained Leaves (B9) revations: | ine)
nriverine)
rine)
magery (B7) | ✓ Salt Crust (| (B11) t (B12) vertebrates (B13) Sulfide Odor (C1) hizospheres along of Reduced Iron (Cn) n Reduction in Till Surface (C7) lain in Remarks) | C4)
ed Soils (C6 | W S D D tts (C3) D C S S | Vater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rift Deposits (B3) (Riverine) rainage Patterns (B10) rry-Season Water Table (C2) rayfish Burrows (C8) aturation Visible on Aerial Imagery (C9) hallow Aquitard (D3) | | Wetland Hy Primary India Surface High Wa ✓ Saturatia ✓ Water M Sedimen Drift Dep ✓ Surface Inundati Water-S Field Obser | drology Indicators: cators (minimum of composite (A1) ater Table (A2) on (A3) Marks (B1) (Nonriver nt Deposits (B2) (Nonriver soil Cracks (B6) ion Visible on Aerial Instance Leaves (B9) revations: iter Present? | ine) nriverine) rine) magery (B7) es No | ✓ Salt Crust (| (B11) t (B12) rertebrates (B13)
Sulfide Odor (C1) hizospheres along of Reduced Iron (Cn) Reduction in Till Surface (C7) lain in Remarks) | C4) ed Soils (C6 | W
S
D
D
S
C
S) S | Vater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rift Deposits (B3) (Riverine) rainage Patterns (B10) rry-Season Water Table (C2) rayfish Burrows (C8) aturation Visible on Aerial Imagery (C9) hallow Aquitard (D3) | | Wetland Hy Primary India Surface High Wa ✓ Saturatia ✓ Water M Sedimer Drift Der ✓ Surface Inundati Water-S Field Obser Surface Water Table | drology Indicators: cators (minimum of composite (A2) on (A3) Marks (B1) (Nonriver on the Deposite (B2) (Nonriver on Visible on Aerial Instance Leaves (B9) vations: ter Present? Yersent? Water (A1) (Nonriver on (A3) | ine) nriverine) rine) magery (B7) es No es No | ✓ Salt Crust (Biotic Crus Aquatic Inv ✓ Hydrogen S Oxidized R Presence c Recent Iror Thin Muck Other (Exp | (B11) t (B12) rertebrates (B13) Sulfide Odor (C1) hizospheres along of Reduced Iron (Cn Reduction in Till Surface (C7) lain in Remarks) sches): | c4)
ed Soils (C6 | W
S
D
D
sts (C3) D
C
S
S
F | Vater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rift Deposits (B3) (Riverine) rainage Patterns (B10) rry-Season Water Table (C2) rayfish Burrows (C8) aturation Visible on Aerial Imagery (C9) hallow Aquitard (D3) AC-Neutral Test (D5) | | Wetland Hy Primary India Surface High Wa ✓ Saturatia ✓ Water M Sedimen Drift Dep ✓ Surface Inundati Water-S Field Obser Surface Wat Water Table Saturation P (includes cap | drology Indicators: cators (minimum of composits (A2) on (A3) Marks (B1) (Nonriver of the Deposits (B2) (Nonriver of the Deposits (B3) (Nonriver of the Deposits (B3) (Nonriver of the Deposits (B3) (Nonriver of the Deposits (B4) Dep | ine) nriverine) rine) magery (B7) es No es No | ✓ Salt Crust (Biotic Crus Aquatic Inv ✓ Hydrogen S Oxidized R Presence of Recent Iror Thin Muck Other (Exp | (B11) t (B12) rertebrates (B13) Sulfide Odor (C1) hizospheres along of Reduced Iron (C n Reduction in Till Surface (C7) lain in Remarks) ches): | C4) ed Soils (C6 | W S D D S S S F | Vater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rift Deposits (B3) (Riverine) rainage Patterns (B10) rry-Season Water Table (C2) rayfish Burrows (C8) aturation Visible on Aerial Imagery (C9) hallow Aquitard (D3) | | Wetland Hy Primary India Surface High Wa ✓ Saturatia ✓ Water M Sedimen Drift Dep ✓ Surface Inundati Water-S Field Obser Surface Wat Water Table Saturation P (includes cap | drology Indicators: cators (minimum of composite (A2) on (A3) Marks (B1) (Nonriver on the Deposite (B2) (Nonriver on Visible on Aerial Indicators: cators (minimum of composite (B3) (Nonriver on Visible on Aerial Indicators: cators (B9) vations: cators (Present? Yeresent? Water (A2) | ine) nriverine) rine) magery (B7) es No es No | ✓ Salt Crust (Biotic Crus Aquatic Inv ✓ Hydrogen S Oxidized R Presence of Recent Iror Thin Muck Other (Exp | (B11) t (B12) rertebrates (B13) Sulfide Odor (C1) hizospheres along of Reduced Iron (C n Reduction in Till Surface (C7) lain in Remarks) ches): | C4) ed Soils (C6 | W S D D S S S F | Vater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rift Deposits (B3) (Riverine) rainage Patterns (B10) rry-Season Water Table (C2) rayfish Burrows (C8) aturation Visible on Aerial Imagery (C9) hallow Aquitard (D3) AC-Neutral Test (D5) | | Wetland Hy Primary India Surface High Wa ✓ Saturatia ✓ Water M Sedimen Drift Dep ✓ Surface Inundatia Water-S Field Obser Surface Wat Water Table Saturation P (includes cap Describe Re | drology Indicators: cators (minimum of composits (A2) on (A3) Marks (B1) (Nonriver of the Deposits (B2) (Nonriver of the Deposits (B3) (Nonriver of the Deposits (B3) (Nonriver of the Deposits (B3) (Nonriver of the Deposits (B4) Dep | ine) nriverine) rine) magery (B7) es No es No | ✓ Salt Crust (Biotic Crus Aquatic Inv ✓ Hydrogen S Oxidized R Presence of Recent Iror Thin Muck Other (Exp | (B11) t (B12) rertebrates (B13) Sulfide Odor (C1) hizospheres along of Reduced Iron (C n Reduction in Till Surface (C7) lain in Remarks) ches): | C4) ed Soils (C6 | W S D D S S S F | Vater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rift Deposits (B3) (Riverine) rainage Patterns (B10) rry-Season Water Table (C2) rayfish Burrows (C8) aturation Visible on Aerial Imagery (C9) hallow Aquitard (D3) AC-Neutral Test (D5) | | Wetland Hy Primary India Surface High Wa ✓ Saturatia ✓ Water M Sedimen Drift Dep ✓ Surface Inundati Water-S Field Obser Surface Wat Water Table Saturation P (includes cap | drology Indicators: cators (minimum of composits (A2) on (A3) Marks (B1) (Nonriver of the Deposits (B2) (Nonriver of the Deposits (B3) (Nonriver of the Deposits (B3) (Nonriver of the Deposits (B3) (Nonriver of the Deposits (B4) Dep | ine) nriverine) rine) magery (B7) es No es No | ✓ Salt Crust (Biotic Crus Aquatic Inv ✓ Hydrogen S Oxidized R Presence of Recent Iror Thin Muck Other (Exp | (B11) t (B12) rertebrates (B13) Sulfide Odor (C1) hizospheres along of Reduced Iron (C n Reduction in Till Surface (C7) lain in Remarks) ches): | C4) ed Soils (C6 | W S D D S S S F | Vater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rift Deposits (B3) (Riverine) rainage Patterns (B10) rry-Season Water Table (C2) rayfish Burrows (C8) aturation Visible on Aerial Imagery (C9) hallow Aquitard (D3) AC-Neutral Test (D5) | | Wetland Hy Primary India Surface High Wa ✓ Saturatia ✓ Water M Sedimen Drift Dep ✓ Surface Inundati Water-S Field Obser Surface Wat Water Table Saturation P (includes cap Describe Re | drology Indicators: cators (minimum of composits (A2) on (A3) Marks (B1) (Nonriver of the Deposits (B2) (Nonriver of the Deposits (B3) (Nonriver of the Deposits (B3) (Nonriver of the Deposits (B3) (Nonriver of the Deposits (B4) Dep | ine) nriverine) rine) magery (B7) es No es No | ✓ Salt Crust (Biotic Crus Aquatic Inv ✓ Hydrogen S Oxidized R Presence co Recent Iror Thin Muck Other (Exp | (B11) t (B12) rertebrates (B13) Sulfide Odor (C1) hizospheres along of Reduced Iron (C n Reduction in Till Surface (C7) lain in Remarks) ches): | C4) ed Soils (C6 | W S D D S S S F | Vater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rift Deposits (B3) (Riverine) rainage Patterns (B10) rry-Season Water Table (C2) rayfish Burrows (C8) aturation Visible on Aerial Imagery (C9) hallow Aquitard (D3) AC-Neutral Test (D5) | | Wetland Hy Primary India Surface High Wa ✓ Saturatia ✓ Water M Sedimen Drift Dep ✓ Surface Inundati Water-S Field Obser Surface Wat Water Table Saturation P (includes cap Describe Re | drology Indicators: cators (minimum of composits (A2) on (A3) Marks (B1) (Nonriver of the Deposits (B2) (Nonriver of the Deposits (B3) (Nonriver of the Deposits (B3) (Nonriver of the Deposits (B3) (Nonriver of the Deposits (B4) Dep | ine) nriverine) rine) magery (B7) es No es No | ✓ Salt Crust (Biotic Crus Aquatic Inv ✓ Hydrogen S Oxidized R Presence co Recent Iror Thin Muck Other (Exp | (B11) t (B12) rertebrates (B13) Sulfide Odor (C1) hizospheres along of Reduced Iron (C n Reduction in Till Surface (C7) lain in Remarks) ches): | C4) ed Soils (C6 | W S D D S S S F | Vater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rift Deposits (B3) (Riverine) rainage Patterns (B10) rry-Season Water Table (C2) rayfish Burrows (C8) aturation Visible on Aerial Imagery (C9) hallow Aquitard (D3) AC-Neutral Test (D5) | | Wetland Hy Primary India Surface High Wa ✓ Saturatia ✓ Water M Sedimen Drift Dep ✓ Surface Inundati Water-S Field Obser Surface Wat Water Table Saturation P (includes cap Describe Re | drology Indicators: cators (minimum of composits (A2) on (A3) Marks (B1) (Nonriver of the Deposits (B2) (Nonriver of the Deposits (B3) (Nonriver of the Deposits (B3) (Nonriver of the Deposits (B3) (Nonriver of the Deposits (B4) Dep | ine) nriverine) rine) magery (B7) es No es No | ✓ Salt Crust (Biotic Crus Aquatic Inv ✓ Hydrogen S Oxidized R Presence co Recent Iror Thin Muck Other (Exp | (B11) t (B12) rertebrates (B13) Sulfide Odor (C1) hizospheres along of Reduced Iron (C n Reduction in Till Surface (C7) lain in Remarks) ches): | C4) ed Soils (C6 | W S D D S S S F | Vater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rift Deposits (B3) (Riverine) rainage Patterns (B10) rry-Season Water Table (C2) rayfish Burrows (C8) aturation Visible on Aerial Imagery (C9) hallow Aquitard (D3) AC-Neutral Test (D5) | | Project/Site: Salton Sea SCH Project | City/County: Imperia | | Sampling Date: | 8-16-11 | |---|---|---|-----------------------------------|-------------------| | Applicant/Owner: CDFG, CDWR, USACE | | State: CA | Sampling Point: | SP-17 | | Investigator(s): M. Simmons, I. Watson | Section, Township, Ra | ange: <u>23 / 12E / 12E</u> | | | | Landform (hillslope, terrace, etc.): shoreline | Local relief (concave, | convex, none): concave | Slope | e (%): <u>0-2</u> | | Subregion (LRR): D- Interior Deserts | | | | | | | | = | | | | Are climatic / hydrologic conditions on the site typical fo | | | | | | Are Vegetation, Soil, or Hydrology | • | "Normal Circumstances" p | | No | | Are Vegetation, Soil, or Hydrology | | eeded, explain any answe | | | | SUMMARY OF FINDINGS – Attach site m | | | | tures. etc. | | | | | , , | , | | | No Is the Sampled | | , | | | | No within a Wetla | nd? Yes <u>√</u> | No | | | Remarks: | | | | | | | | | | | | | | | | | | VEGETATION | Lauria | | | | | VEGETATION – Use scientific names of p | | | | | | Tree Stratum (Plot size:) | Absolute Dominant Indicator % Cover Species? Status | Dominance Test work | | | | 1 | | Number of Dominant S
That Are OBL, FACW, | | (A) | | 2 | | Total Number of Domin | ant | | | 3 | | Species Across All Stra | | (B) | | 4 | | Percent of Dominant S | pecies | | | Sapling/Shrub Stratum (Plot size:) | = Total
Cover | That Are OBL, FACW, | | (A/B) | | 1. Tamarix ramosissima | 100 yes FAC | Prevalence Index wor | ksheet: | | | 2 | | Total % Cover of: | | oy: | | 3. | | OBL species | | - | | 4. | | FACW species | | | | 5 | | FAC species | x 3 = | | | | = Total Cover | FACU species | | | | Herb Stratum (Plot size:) | | UPL species | | | | 1 | | Column Totals: | (A) | (B) | | 2 | | Prevalence Index | z = B/A = | | | 4. | | Hydrophytic Vegetation | | | | 5. | | ✓ Dominance Test is | >50% | | | 6. | | Prevalence Index i | s ≤3.0 ¹ | | | 7 | | | ptations ¹ (Provide su | | | 8 | | Problematic Hydro | s or on a separate sl | , | | Woody Vine Stratum (Plot size:) | = Total Cover | 1 Toblematic Hydro | priyuc vegetation (t | _xpiaii1) | | 1 | | ¹ Indicators of hydric soi | il and wetland hydrol | ogy must | | 2. | | be present, unless distr | | | | | = Total Cover | Hydrophytic | | | | % Bare Ground in Herb Stratum 100 % C | Cover of Biotic Crust | Vegetation
Present? Ye | s√ No | | | Remarks: | POACE OF DIOTIC CLAST | rieseitt: 16 | .s <u>v</u> NU | _ | | i Nomario. | Depth
(inches) | Color (moist) | % | Color (moist) | % | Type ¹ | Loc ² | Texture | Remarks | |--|---|---|---|---|---|------------------|---|--| | 0-6 | 10 YR 4/3 | 100 | 10 YR 5/6 | 10 | C | M | sandy loa | | | <i>j</i> -0 | 10 11(4/3 | 100 | 10 11 3/0 | _ 10 | | 171 | Sarray rod | | | - | | | | | | | | | | | | _ | | | - | - | | | | | - | | | | | - | | | | | - | | - | | | | - | | | | - | | | _ | Type: C=Co | oncentration, D=De | pletion, RM | =Reduced Matrix, C | S=Covere | d or Coate | ed Sand G | rains. ² Loc | cation: PL=Pore Lining, M=Matrix. | | | | | LRRs, unless other | | | | | for Problematic Hydric Soils ³ : | | Histosol | (A1) | | Sandy Red | lox (S5) | | | 1 cm N | Muck (A9) (LRR C) | |
Histic Ep | pipedon (A2) | | Stripped M | | | | | Muck (A10) (LRR B) | | Black His | stic (A3) | | Loamy Mu | cky Minera | ıl (F1) | | Reduc | ced Vertic (F18) | | Hydroge | n Sulfide (A4) | | Loamy Gle | yed Matrix | (F2) | | Red P | arent Material (TF2) | | | l Layers (A5) (LRR | C) | ✓ Depleted N | , , | | | Other | (Explain in Remarks) | | | ck (A9) (LRR D) | | Redox Dar | | ` ' | | | | | | Below Dark Surfa | ce (A11) | Depleted D | | | | 31 | of handron had a constation and | | | ark Surface (A12) | | Redox Dep | , | F8) | | | of hydrophytic vegetation and | | | lucky Mineral (S1)
leyed Matrix (S4) | | Vernal Poo |)IS (F9) | | | | hydrology must be present, listurbed or problematic. | | | | | | | | | 111033 0 | instance of problematic. | | | _ayer (if present): | | | | | | | | | Restrictive L | ayer (if present): | | | | | | | | | Restrictive L | | | <u>-</u> | | | | Hydric Soil | Present? Yes ✓ No | | Type:
Depth (inc | | | <u>-</u> | | | | Hydric Soil | Present? Yes <u>√</u> No | | Restrictive L Type: Depth (inc | | | <u>-</u> | | | | Hydric Soil | Present? Yes <u>√</u> No | | Restrictive L Type: Depth (inc | ches): | | <u>-</u> | | | | Hydric Soil | Present? Yes <u>√</u> No | | Restrictive L Type: Depth (incommerks: | ches): | | <u>-</u> | | | | Hydric Soil | Present? Yes <u>√</u> No | | Type: Depth (incommerce) Remarks: YDROLOG | GY drology Indicators | : | <u>-</u> | lly) | | | | Present? Yes _ ✓ No | | Type: Depth (inc Remarks: YDROLOG Wetland Hyd Primary Indic | GY drology Indicators | : | | | | | <u>Secor</u> V | ndary Indicators (2 or more required) Vater Marks (B1) (Riverine) | | Type: Depth (inc Remarks: YDROLOG Wetland Hyc Surface | GY drology Indicators | : | d; check all that app | t (B11) | | | <u>Secor</u> V | ndary Indicators (2 or more required) | | Type: Depth (inc Remarks: YDROLOG Wetland Hyc Primary Indic Surface | GY drology Indicators eators (minimum of Water (A1) ter Table (A2) | : | d; check all that app
Salt Crus | t (B11)
ist (B12) | es (B13) | | <u>Secor</u>
V
S | ndary Indicators (2 or more required) Vater Marks (B1) (Riverine) | | Type: Depth (incommerce) YDROLOGITIES Wetland Hyde Primary Indicommerce High Wa Saturation | GY drology Indicators eators (minimum of Water (A1) ter Table (A2) | :
one require | d; check all that app
Salt Crus
Biotic Cru | t (B11)
ist (B12)
nvertebrate | ` , | | Secon | ndary Indicators (2 or more required) Vater Marks (B1) (Riverine) Sediment Deposits (B2) (Riverine) | | Type: Depth (inc Remarks: YDROLOG Wetland Hyc Primary Indic Surface \(\) High Wa Saturatic Water M | GY drology Indicators eators (minimum of Water (A1) ter Table (A2) on (A3) | :
one require
rine) | d; check all that app
Salt Crus
Biotic Cru
Aquatic Ir
Hydroger | t (B11)
ust (B12)
nvertebrate
n Sulfide O | dor (C1) | Living Ro | Secor
V
S
D | ndary Indicators (2 or more required) Vater Marks (B1) (Riverine) Sediment Deposits (B2) (Riverine) Orift Deposits (B3) (Riverine) | | Type: Depth (inc
Remarks: YDROLOG Wetland Hyc Primary Indic Surface ' High Wa Saturatic Water M Sedimen | GY drology Indicators eators (minimum of Water (A1) ter Table (A2) on (A3) arks (B1) (Nonrive | :
one require
rine)
onriverine) | d; check all that app
Salt Crus
Biotic Cru
Aquatic Ir
Hydroger
Oxidized | t (B11)
ust (B12)
nvertebrate
n Sulfide O | dor (C1)
eres along | _ | Secon V S D D ots (C3) D | ndary Indicators (2 or more required) Vater Marks (B1) (Riverine) Sediment Deposits (B2) (Riverine) Orift Deposits (B3) (Riverine) Orainage Patterns (B10) | | Type: Depth (inc Remarks: YDROLOG Wetland Hyc Primary Indic Surface \(\) High Wa Saturatic Water M Sedimen Drift Dep | GY drology Indicators eators (minimum of Water (A1) ter Table (A2) on (A3) arks (B1) (Nonrive at Deposits (B2) (No | :
one require
rine)
onriverine) | d; check all that app
Salt Crus
Biotic Cru
✓ Aquatic Ir
Hydroger
Oxidized
Presence | t (B11)
ust (B12)
nvertebrate
a Sulfide O
Rhizosphe | dor (C1)
eres along
ed Iron (C | 4) | Secor V S S S S S S S S S S S S S S S S S S | ndary Indicators (2 or more required) Vater Marks (B1) (Riverine) Gediment Deposits (B2) (Riverine) Orift Deposits (B3) (Riverine) Orainage Patterns (B10) Ory-Season Water Table (C2) | | Type: Depth (inc Remarks: YDROLO Wetland Hyc Primary Indic Surface High Wa Saturatic Water M Sedimen Drift Dep | GY drology Indicators eators (minimum of Water (A1) ter Table (A2) on (A3) arks (B1) (Nonrive at Deposits (B2) (No | :
one require
rine)
onriverine) | d; check all that app
Salt Crus
Biotic Cru
✓ Aquatic Ir
Hydroger
Oxidized
Presence
Recent Ir | t (B11) ust (B12) nvertebrate u Sulfide O Rhizosphe of Reduce | dor (C1)
eres along
ed Iron (Co
on in Tille | 4) | Secor V S S C C Cots (C3) C C C C C C C C C C C C C C C C C C C | ndary Indicators (2 or more required) Vater Marks (B1) (Riverine) Sediment Deposits (B2) (Riverine) Orift Deposits (B3) (Riverine) Orainage Patterns (B10) Ory-Season Water Table (C2) Crayfish Burrows (C8) | | Type: Depth (incomplete incomplete inc | GY drology Indicators eators (minimum of Water (A1) ter Table (A2) on (A3) arks (B1) (Nonrive at Deposits (B2) (No cosits (B3) (Nonrive Soil Cracks (B6) | :
one require
rine)
onriverine)
erine) | d; check all that app Salt Crus Biotic Cru Aquatic Ir Hydroger Oxidized Presence Recent Ir Thin Muc | t (B11) ust (B12) nvertebrate u Sulfide O Rhizosphe of Reduce on Reducti | dor (C1)
eres along
ed Iron (Co
on in Tille
(C7) | 4) | Secor V S D | ndary Indicators (2 or more required) Vater Marks (B1) (Riverine) Sediment Deposits (B2) (Riverine) Orift Deposits (B3) (Riverine) Orainage Patterns (B10) Ory-Season Water Table (C2) Crayfish Burrows (C8) Saturation Visible on Aerial Imagery (C9) | | Type: Depth (ince) Remarks: YDROLOG Wetland Hyco Primary Indice Surface of the Sediment Sed | GY drology Indicators eators (minimum of Water (A1) ter Table (A2) on (A3) arks (B1) (Nonrive at Deposits (B2) (No cosits (B3) (Nonrive Soil Cracks (B6) on Visible on Aerial tained Leaves (B9) | :
one require
rine)
onriverine)
erine) | d; check all that app Salt Crus Biotic Cru Aquatic Ir Hydroger Oxidized Presence Recent Ir Thin Muc | t (B11) ust (B12) nvertebrate u Sulfide O Rhizosphe of Reduce on Reducti k Surface (| dor (C1)
eres along
ed Iron (Co
on in Tille
(C7) | 4) | Secor V S D | ndary Indicators (2 or more required) Vater Marks (B1) (Riverine) Sediment Deposits (B2) (Riverine) Orift Deposits (B3) (Riverine) Orainage Patterns (B10) Ory-Season Water Table (C2) Crayfish Burrows (C8) Saturation Visible on Aerial Imagery (CS) Shallow Aquitard (D3) | | Type: | drology Indicators stators (minimum of Water (A1) ter Table (A2) on (A3) arks (B1) (Nonrive at Deposits (B2) (No posits (B3) (Nonrive Soil Cracks (B6) on Visible on Aerial tained Leaves (B9) vations: | :
one require
rine)
onriverine)
erine) | d; check all that app Salt Crus Biotic Cru Aquatic Ir Hydroger Oxidized Presence Recent Ir Thin Muc | t (B11) ust (B12) nvertebrate u Sulfide Or Rhizosphe of Reduce on Reducti k Surface (| dor (C1) eres along ed Iron (C- eren in Tille (C7) emarks) | 4)
d Soils (C | Secor V S D | ndary Indicators (2 or more required) Vater Marks (B1) (Riverine) Sediment Deposits (B2) (Riverine) Orift Deposits (B3) (Riverine) Orainage Patterns (B10) Ory-Season Water Table (C2) Crayfish Burrows (C8) Saturation Visible on Aerial Imagery (CS) Shallow Aquitard (D3) | | Type: | GY drology Indicators eators (minimum of Water (A1) ter Table (A2) on (A3) arks (B1) (Nonrive at Deposits (B2) (No cosits (B3) (Nonrive Soil Cracks (B6) on Visible on Aerial tained Leaves (B9) vations: er Present? | : one require rine) onriverine) erine) Imagery (B | d; check all that app Salt Crus Biotic Cru Aquatic Ir Hydroger Oxidized Presence Recent Ir Thin Muc Other (Ex | t (B11) list (B12) nvertebrate n Sulfide Or Rhizosphe of Reduce on Reducti k Surface (plain in Re | dor (C1) eres along ed Iron (Ci on in Tille (C7) emarks) | 4)
d Soils (C | Secor V S D | ndary Indicators (2 or more required) Vater Marks (B1) (Riverine) Sediment Deposits (B2) (Riverine) Orift Deposits (B3) (Riverine) Orainage Patterns (B10) Ory-Season Water Table (C2) Crayfish Burrows (C8) Saturation Visible on Aerial Imagery (CS) Shallow Aquitard (D3) | | Type: | GY drology Indicators eators (minimum of Water (A1) ter Table (A2) on (A3) arks (B1) (Nonrive at Deposits (B2) (No posits (B3) (Nonrive Soil Cracks (B6) on Visible on Aerial tained Leaves (B9) vations: er Present? Present? | : one require prine) prine) Imagery (B | d; check all that app Salt Crus Biotic Cru Aquatic Ir Hydroger Oxidized Presence Recent Ir Thin Muc Other (Ex | t (B11) ust (B12) nvertebrate s Sulfide O Rhizosphe of Reduce on Reducti k Surface (cplain in Re | dor (C1)
eres along
ed Iron (Contine Tille
(C7)
emarks) | 4)
d Soils (C | Secor V S D | ndary Indicators (2 or more required) Vater Marks (B1) (Riverine) Sediment Deposits (B2) (Riverine) Orift Deposits (B3) (Riverine) Orainage Patterns (B10) Ory-Season Water Table (C2) Crayfish Burrows (C8) Saturation Visible on Aerial Imagery (CS) Shallow Aquitard (D3) | | Type: | GY drology Indicators eators (minimum of Water (A1) ter Table (A2) on (A3) arks (B1) (Nonrive ot Deposits (B2) (No cosits (B3) (Nonrive Soil Cracks (B6) on Visible on Aerial tained Leaves (B9) vations: er Present? Present? resent? | : one require rine) onriverine) erine) Imagery (B Yes Yes | d; check all that app Salt Crus Biotic Cru Aquatic Ir Hydroger Oxidized Presence Recent Ir Thin Muc Other (Ex | t (B11) list (B12) nvertebrate li Sulfide Or Rhizosphe li of Reduce lon Reducti k Surface (liplain in Re linches): | dor (C1) eres along ed Iron (C- on in Tille (C7) emarks) | 4) d Soils (C | Secor V S C C C C C C C C C S F F F I and Hydrolog | ndary Indicators (2 or more required) Vater Marks (B1) (Riverine) Sediment Deposits (B2) (Riverine) Orift Deposits (B3) (Riverine) Orainage Patterns (B10) Ory-Season Water Table (C2) Crayfish Burrows (C8) Saturation Visible on Aerial Imagery (CS) Shallow Aquitard (D3) FAC-Neutral Test (D5) | | Type: | GY drology Indicators eators (minimum of Water (A1) ter Table (A2) on (A3) arks (B1) (Nonrive ot Deposits (B2) (No cosits (B3) (Nonrive Soil Cracks (B6) on Visible on Aerial tained Leaves (B9) vations: er Present? Present? resent? | : one require rine) onriverine) erine) Imagery (B Yes Yes | d; check all that app Salt Crus Biotic Cru ✓ Aquatic Ir Hydroger Oxidized Presence Recent Ir Thin Muc Other (Ex | t (B11) list (B12) nvertebrate li Sulfide Or Rhizosphe li of Reduce lon Reducti k Surface (liplain in Re linches): | dor (C1) eres along ed Iron (C- on in Tille (C7) emarks) | 4) d Soils (C | Secor V S C C C C C C C C C S F F F I and Hydrolog | ndary Indicators (2 or more required) Vater Marks (B1) (Riverine) Sediment Deposits (B2) (Riverine) Orift Deposits (B3) (Riverine) Orainage Patterns (B10) Ory-Season Water Table (C2) Crayfish Burrows (C8) Saturation Visible on Aerial Imagery (CS) Shallow Aquitard (D3) FAC-Neutral Test (D5) | | Type: | GY drology Indicators eators (minimum of Water (A1) ter Table (A2) on (A3) arks (B1) (Nonrive ot Deposits (B2) (No cosits (B3) (Nonrive Soil Cracks (B6) on Visible on Aerial tained Leaves (B9) vations: er Present? Present? resent? | : one require rine) onriverine) erine) Imagery (B Yes Yes | d; check all that app Salt Crus Biotic Cru ✓ Aquatic Ir Hydroger Oxidized Presence Recent Ir Thin Muc Other (Ex | t (B11) list (B12) nvertebrate li Sulfide Or Rhizosphe li of Reduce lon Reducti k Surface (liplain in Re linches): | dor (C1) eres along ed Iron (C- on in Tille (C7) emarks) | 4) d Soils (C | Secor V S C C C C C C C C C S F F F I and Hydrolog | ndary Indicators (2 or more required) Vater Marks (B1) (Riverine) Sediment Deposits (B2) (Riverine) Orift Deposits (B3) (Riverine) Orainage Patterns (B10) Ory-Season Water Table (C2) Crayfish Burrows (C8) Saturation Visible on Aerial Imagery (CS) Shallow Aquitard (D3) FAC-Neutral Test (D5) | | Type: | GY drology Indicators eators (minimum of Water
(A1) ter Table (A2) on (A3) arks (B1) (Nonrive ot Deposits (B2) (No cosits (B3) (Nonrive Soil Cracks (B6) on Visible on Aerial tained Leaves (B9) vations: er Present? Present? resent? | : one require rine) onriverine) erine) Imagery (B Yes Yes | d; check all that app Salt Crus Biotic Cru ✓ Aquatic Ir Hydroger Oxidized Presence Recent Ir Thin Muc Other (Ex | t (B11) list (B12) nvertebrate li Sulfide Or Rhizosphe li of Reduce lon Reducti k Surface (liplain in Re linches): | dor (C1) eres along ed Iron (C- on in Tille (C7) emarks) | 4) d Soils (C | Secor V S C C C C C C C C C S F F F I and Hydrolog | ndary Indicators (2 or more required) Vater Marks (B1) (Riverine) Sediment Deposits (B2) (Riverine) Orift Deposits (B3) (Riverine) Orainage Patterns (B10) Ory-Season Water Table (C2) Crayfish Burrows (C8) Saturation Visible on Aerial Imagery (CS) Shallow Aquitard (D3) FAC-Neutral Test (D5) | | Project/Site: Salton Sea SCH Project | City/County: Imperia | <u> </u> | Sampling Date: | 8-17-11 | |--|--|--|----------------------------------|-------------------| | Applicant/Owner: CDFG, CDWR, USACE | | State: CA | Sampling Point: | SP-18 | | Investigator(s): M. Simmons, I. Watson | Section, Township, Ra | ange: <u>14 / 12S / 12E</u> | | | | Landform (hillslope, terrace, etc.): shoreline | Local relief (concave, | convex, none): concave | Slope | e (%): <u>0-2</u> | | Subregion (LRR): D- Interior Deserts | | | | | | | | = | | | | Are climatic / hydrologic conditions on the site typical for | , | | | | | Are Vegetation, Soil, or Hydrology | | "Normal Circumstances" p | | No | | Are Vegetation, Soil, or Hydrology | | eeded, explain any answe | | | | SUMMARY OF FINDINGS – Attach site m | | | | itures, etc. | | | | | , | | | | No Is the Sampled | | _ | | | | No within a Wetla | nd? Yes <u>√</u> | No | | | Remarks: | VEGETATION – Use scientific names of p | | | | | | Tree Stratum (Plot size:) | Absolute Dominant Indicator <u>% Cover Species? Status</u> | Dominance Test work | | | | 1 | | Number of Dominant S
That Are OBL, FACW, | pecies
or FAC: 1 | (A) | | 2. | | | | | | 3 | | Total Number of Domin
Species Across All Stra | | (B) | | 4 | | Percent of Dominant S | necies | | | Ocalia y Obash Otashura (Districa | = Total Cover | That Are OBL, FACW, | | (A/B) | | Sapling/Shrub Stratum (Plot size:) 1. Tamarix ramosissima | 60 yes EAC | Prevalence Index wor | ksheet: | | | 2 | | Total % Cover of: | | bv. | | 3. | | OBL species | | - | | 4 | | FACW species | | | | 5 | | FAC species | | | | | = Total Cover | FACU species | x 4 = | | | Herb Stratum (Plot size:) | | UPL species | x 5 = | | | 1 | | Column Totals: | (A) | (B) | | 2 | | Prevalence Index | = B/A = | | | 3
4 | | Hydrophytic Vegetation | | | | 5 | | ✓ Dominance Test is | | | | 6. | | Prevalence Index i | s ≤3.0 ¹ | | | 7 | | | ptations ¹ (Provide s | | | 8 | | | s or on a separate s | , | | | = Total Cover | Problematic Hydro | pnytic vegetation (| Explain) | | Woody Vine Stratum (Plot size:) | | ¹ Indicators of hydric soi | il and wetland hydro | alogy must | | 1 | | be present, unless distr | | | | 2 | = Total Cover | Hydrophytic | | | | 100 | | Vegetation | | | | | Cover of Biotic Crust | Present? Ye | s <u>√</u> No | | | Remarks: | Profile Desc | ription: (Describe | to the de | oth needed to docu | ment the | indicator | or confirm | n the absence of ind | icators.) | | |---------------|------------------------------|--------------|---|------------------|-------------------|------------------|----------------------|---|------| | Depth | Matrix | | | ox Feature | S 1 | | | | | | (inches) | Color (moist) | % | Color (moist) | % | Type ¹ | Loc ² | <u>Texture</u> | Remarks | | | 0-4 | 10 YR 4/2 | 93 | 10 YR 5/6 | 7 | C | M | clay loam | | | | 4-14 | 7.5 YR 4/2 | 80 | 7.5 YR 5/8 | 10 | С | M | silty clay | | | | | | | | | | | | | | | | - | _ | _ | | • • | | | | | | - | - | | - | - | | | | | | - <u></u> | · —— | | | | | 1 | | | Deduced Metric O | 0 0 | -1 01 | 0 1 0 | 21 4: | DL Dans Linia a M Matrix | | | | | | I=Reduced Matrix, C:
I LRRs, unless othe | | | ed Sand G | | PL=Pore Lining, M=Matrix. roblematic Hydric Soils ³ : | | | - | | able to all | | | .eu.) | | | • | | | Histosol | ` ' | | Sandy Red | | | | 1 cm Muck (/ | | | | | pipedon (A2) | | Stripped Mag | , , | J /E1) | | Reduced Vei | A10) (LRR B) | | | Black His | n Sulfide (A4) | | Loamy Gle | - | | | | Material (TF2) | | | | l Layers (A5) (LRR (| C) | ✓ Depleted M | - | (1 2) | | | in in Remarks) | | | · — | ck (A9) (LRR D) | O) | Redox Darl | , , | (F6) | | Оптот (Ехріа | ii iii remans) | | | | Below Dark Surfac | e (A11) | Depleted D | | , , | | | | | | | rk Surface (A12) | - (| Redox Dep | | | | 3Indicators of hyd | rophytic vegetation and | | | | lucky Mineral (S1) | | Vernal Poo | | • | | - | ogy must be present, | | | Sandy G | leyed Matrix (S4) | | | | | | unless disturbe | ed or problematic. | | | Restrictive L | ayer (if present): | | | | | | | | | | Type: | | | | | | | | | | | Depth (inc | ches): | | | | | | Hydric Soil Prese | ent? Yes √ No | | | Remarks: | , - | | <u> </u> | | | | - | HYDROLO(| GY | | | | | | | | | | Wetland Hyd | drology Indicators: | ! | | | | | | | | | _ | | | ed; check all that app | lv) | | | Secondary I | ndicators (2 or more required) |) | | Surface ' | | | Salt Crust | | | | - | Marks (B1) (Riverine) | | | | ter Table (A2) | | Biotic Cru | , | | | | nt Deposits (B2) (Riverine) | | | ✓ Saturatio | | | ✓ Aquatic In | | se (R13) | | | posits (B3) (Riverine) | | | | arks (B1) (Nonriver | ino) | Hydrogen | | , , | | | e Patterns (B10) | | | | it Deposits (B2) (No | | | | . , | Living Do | _ | ason Water Table (C2) | | | | oosits (B3) (Nonrive | | | | - | _ | · · · · · | | | | | | iiie) | Presence Recent Iro | | | | | n Burrows (C8) | (CO) | | | Soil Cracks (B6) | lmagan, /F | | | | u Solis (Co | • | on Visible on Aerial Imagery (| (09) | | · | on Visible on Aerial | imagery (E | · — | | | | | Aquitard (D3) | | | | tained Leaves (B9) | | Other (Ex | piain in Re | emarks) | | FAC-NE | eutral Test (D5) | | | Field Observ | | | | | | | | | | | Surface Water | | | No <u>✓</u> Depth (in | | | | | | | | Water Table | | | No <u>✓</u> Depth (in | | | | | | | | Saturation Pr | | ′es <u> </u> | No Depth (in | nches): <u>6</u> | | Wetl | land Hydrology Pres | ent? Yes <u>√</u> No | | | (includes cap | | n anuca m | onitoring well, aerial | nhotoe nr | evious in | enactions) | if available: | | | | Describe Nec | Corded Data (Stream | i gauge, iii | oriitoring well, aeriai | priotos, pr | evious iris | spections), | ii avallable. | | | | | | | | | | | | | | | Remarks: | Project/Site: Salton Sea SCH Project | City/County: Imperial | <u> </u> | Sampling Date: | 8-16-11 | |---|-----------------------------|---------------------------------------|----------------------------------|-------------------| | Applicant/Owner: CDFG, CDWR, USACE | | State: CA | Sampling Point: | SP-19 | | Investigator(s): M. Simmons, I. Watson | Section, Township, Ra | ange: <u>14 / 12S / 12E</u> | | | | Landform (hillslope, terrace, etc.): shoreline | Local relief (concave, | convex, none): concave | Slope | e (%): <u>0-2</u> | | Subregion (LRR): D- Interior Deserts | Lat: <u>33.12754</u> | _ Long: -115.69314 | Datum | : Nad 83 | | | | - | | | | Are climatic / hydrologic conditions on the site typical fo | , | | | | | Are Vegetation, Soil, or Hydrology | • | "Normal Circumstances" p | | No | | Are Vegetation, Soil, or Hydrology | | eeded, explain any answe | | | | | | | | 4 | | SUMMARY OF FINDINGS – Attach site m | ap snowing sampling point i | ocations, transects | s, important fea | tures, etc. | | | No Is the Sample | d Area | | | | | No within a Wetla | | No | | | | _ No | | | | | Remarks: | | | | | | | | | | | | | | | | | | VEGETATION – Use scientific names of p | olants. | | | | | | Absolute Dominant Indicator | Dominance Test work | sheet: | | | Tree Stratum (Plot size:) | % Cover Species? Status | Number of Dominant S | pecies | | | 1 | | That Are OBL, FACW, | or FAC:1_ | (A) | | 2 | | Total Number of Domin | | | | 3 | | Species Across All Stra | nta: <u>1</u> | (B) | | 4 | | Percent of Dominant S | | | | Sapling/Shrub Stratum (Plot size:) | = Total Cover | That Are OBL, FACW, | or FAC:100 | (A/B) | | 1. Tamarix ramosissima | | Prevalence Index wor | ksheet: | | | 2. | | Total % Cover of: | Multiply | by: | | 3 | | OBL species | x 1 = | | | 4 | | FACW species | x 2 = | | | 5 | | FAC species | x 3 = | | | Harl Objectives (Dietains) | 55 = Total Cover | FACU species | | | | Herb Stratum (Plot size:) | | UPL species | | | | 1
2 | | Column Totals: | (A) | (B) | | 3 | | Prevalence Index | = B/A = | | | 4. | | Hydrophytic Vegetation | | | | 5 | | ✓ Dominance Test is | >50% | | | 6. | | Prevalence Index i | s ≤3.0 ¹ | | | 7 | | | ptations ¹ (Provide s | | | 8 | | | s or on a separate s | | | | = Total Cover | Problematic Hydro | pnytic vegetation (| Explain) | | Woody Vine Stratum (Plot size:) | | ¹ Indicators of hydric soi | il and wetland hydro | Joay muet | | 1 | | be present, unless distr | | | | 2 | | Hydrophytic | | | | | | Vegetation | | | | | Cover of Biotic Crust | Present? Ye | s No | | | Remarks: | | | | | | |
| | | | | | | | | | | | | | | | | 6-14 7. | Color (moist) 5 YR 4/3 5 YR 4/3 | 80 | Color (moist) 5 YR 4/6 2.5 YR 3/6 | 20 | Type ¹ C | M
M | Texture silty clay | Remarks | |---|-----------------------------------|--------------|-----------------------------------|--------------|---------------------|------------|--------------------------|---| | 6-14 7. | | | | | | | <u> </u> | | | | 5 YR 4/3 | | 2.5 YK 3/6 | | | IVI | Slity clay | | | Type: C=Conc | | | |
 | | | | | | Type: C=Conc | | | | | | | | | | Type: C=Conc | | | | | | | | | | Type: C=Conc | | | | | | | | | | Type: C=Conc | | | | | | | | | | Type: C=Conc | | | | | | | | | | Type: C=Conc | | | | | | | | | | | entration D=Der | letion RM | =Reduced Matrix, C | S=Covered | or Coated | d Sand Gra | nins ² Locati | ion: PL=Pore Lining, M=Matrix. | | | | | LRRs, unless other | | | | | r Problematic Hydric Soils ³ : | | Histosol (A1 | 1) | | Sandy Red | lox (S5) | | | 1 cm Mud | ck (A9) (LRR C) | | Histic Epipe | don (A2) | | Stripped M | | | | | ck (A10) (LRR B) | | Black Histic | (A3) | | Loamy Mu | cky Mineral | (F1) | | Reduced | Vertic (F18) | | Hydrogen S | Sulfide (A4) | | Loamy Gle | yed Matrix | (F2) | | Red Pare | ent Material (TF2) | | Stratified La | yers (A5) (LRR | C) | ✓ Depleted M | latrix (F3) | | | Other (Ex | plain in Remarks) | | | (A9) (LRR D) | | Redox Dar | , | , | | | | | | elow Dark Surfac | e (A11) | Depleted D | | | | 3 | | | | Surface (A12) | | Redox Dep | • | 8) | | | hydrophytic vegetation and | | | ky Mineral (S1)
ed Matrix (S4) | | Vernal Poo | ois (F9) | | | - | drology must be present,
urbed or problematic. | | Restrictive Lay | , , | | | | | | uniess disti | urbed of problematic. | | _ | , | | | | | | | | | | s): | | | | | | Hydric Soil Pr | resent? Yes <u>√</u> No | | Remarks: | | | | | | | ., | | | | | | | | | | | | | YDROLOGY | | | | | | | | | | _ | logy Indicators: | | | | | | | | | Primary Indicato | ors (minimum of c | ne require | d; check all that app | ly) | | | <u>Seconda</u> | ry Indicators (2 or more required) | | Surface Wa | . , | | Salt Crust | t (B11) | | | Wat | er Marks (B1) (Riverine) | | High Water | Table (A2) | | Biotic Cru | ıst (B12) | | | Sed | iment Deposits (B2) (Riverine) | | ✓ Saturation (| A3) | | ✓ Aquatic Ir | | . , | | Drift | Deposits (B3) (Riverine) | | Water Mark | s (B1) (Nonriver | ine) | Hydrogen | Sulfide Od | or (C1) | | Drai | nage Patterns (B10) | | Sediment D | eposits (B2) (No | nriverine) | Oxidized | Rhizospher | es along L | iving Root | s (C3) Dry- | Season Water Table (C2) | | Drift Deposi | ts (B3) (Nonrive | rine) | Presence | of Reduce | d Iron (C4) |) | Cray | fish Burrows (C8) | | Surface Soi | l Cracks (B6) | | Recent Iro | on Reduction | n in Tilled | Soils (C6) | Satu | ration Visible on Aerial Imagery (C9 | | Inundation \ | Visible on Aerial | Imagery (B | 7) Thin Mucl | k Surface (0 | C7) | | Sha | llow Aquitard (D3) | | Water-Stain | ed Leaves (B9) | | Other (Ex | plain in Rei | marks) | | FAC | -Neutral Test (D5) | | | | | | | | | | | | Field Observati | | 'es | No Depth (ir | | | | | | | Surface Water F | | | No / Donth (in | nches): | | _ | | | | Surface Water F | | 'es | No <u>▼</u> Deptii (ii | | | | | | | Surface Water F
Water Table Pre
Saturation Prese
(includes capilla | esent? Y
ent? Y
ry fringe) | ′es <u> </u> | No Depth (ir | | | | | Present? Yes <u>√</u> No | | Field Observati
Surface Water F
Water Table Pre
Saturation Prese
(includes capilla
Describe Record | esent? Y
ent? Y
ry fringe) | ′es <u> </u> | | | | | | resent? Yes <u>V</u> No | | Surface Water F
Water Table Pre
Saturation Prese
(includes capilla
Describe Record | esent? Y
ent? Y
ry fringe) | ′es <u> </u> | No Depth (ir | | | | | resent? Yes <u>v</u> No | | Surface Water F
Water Table Pre
Saturation Prese
(includes capilla | esent? Y
ent? Y
ry fringe) | ′es <u> </u> | No Depth (ir | | | | | resent? Yes <u>v</u> No | | Project/Site: Salton Sea SCH Project | City/County: Imperia | l | Sampling Date: | 8-17-11 | |--|--|--|----------------------------------|-------------------| | Applicant/Owner: CDFG, CDWR | | State: CA | Sampling Point: _ | SP-20 | | Investigator(s): M. Simmons, I. Watson | Section, Township, Ra | ange: <u>14 / 12S / 12E</u> | | | | Landform (hillslope, terrace, etc.): shoreline | Local relief (concave, | convex, none): concave | Slop | e (%): <u>0-2</u> | | Subregion (LRR): D- Interior Deserts | Lat: 33.12933 | Long: -115.696483 | Datum | n: Nad 83 | | | | = | | | | Are climatic / hydrologic conditions on the site typical for | , | | | | | Are Vegetation, Soil, or Hydrology | · | "Normal Circumstances" | _ | No | | Are Vegetation, Soil, or Hydrology | | eeded, explain any answe | | | | SUMMARY OF FINDINGS – Attach site m | | | | itures, etc. | | | | | , important roc | | | | No V Is the Sample | | , | | | | No within a Wetla | nd? Yes | No <u>√</u> | | | Remarks: | VEGETATION – Use scientific names of p | | | | | | Tree Stratum (Plot size:) | Absolute Dominant Indicator <u>% Cover Species? Status</u> | Dominance Test work | | | | 1 | | Number of Dominant S
That Are OBL, FACW, | | (A) | | 2 | | | ' | | | 3 | | Total Number of Domir
Species Across All Stra | | (B) | | 4 | | Percent of Dominant S | necies | | | Operation of Observations of Photosisses | = Total Cover | That Are OBL, FACW, | | (A/B) | | Sapling/Shrub Stratum (Plot size:) 1 | | Prevalence Index wor | kshoot: | | | 2. | | Total % Cover of: | | bv: | | 3. | | OBL species | | - | | 4. | | FACW species | | | | 5 | | FAC species | x 3 = | | | | = Total Cover | FACU species | | | | Herb Stratum (Plot size:) | | UPL species | | | | 1 | | Column Totals: | (A) | (B) | | 2 | | Prevalence Index | = B/A = | | | 4. | | Hydrophytic Vegetation | | | | 5 | | Dominance Test is | >50% | | | 6. | | Prevalence Index i | | | | 7 | | | ptations ¹ (Provide s | | | 8 | | Problematic Hydro | s or on a separate s | • | | Woody Vine Stratum (Plot size:) | = Total Cover | 1 Toblematic Hydro | priyac vegetation (| Explain) | | 1 | | ¹ Indicators of hydric so | il and wetland hydro | ology must | | 2. | | be present, unless dist | | | | | = Total Cover | Hydrophytic | | | | % Bare Ground in Herb Stratum 100 % 0 | Cover of Biotic Crust | Vegetation Present? Ye | s No « | / | | Remarks: | DOVER OF DIOLIC CHUST | rieseitt fe | s No <u>v</u> | | | indina. | Deptited Part Deptited De | Profile Desc | ription: (Describe | to the de | oth needed to docu | ment the | indicator | or confirm | n the absence of indica | itors.) | |--|---------------|---------------------|-------------|-------------------------|-------------|------------|--------------|-----------------------------------|-----------------------------| | 0-2 10 YR 4/3 100 none 0 C M loamy sab 2-12 10 YR 4/2 75 10 YR 5/8 25 C M sandy lost Type: C=Concentration, D=Depletion, RM=Reduced Matrix, CS=Covered or Coated Sand Grains. *Location: PL=Pore Lining, M=Matrix. Hydric Soil Indicators: (Applicable to all LRRs, unless otherwise noted.) Histosoi (A1) Sandy Reduced Matrix, CS=Covered or Coated Sand Grains. *Location: PL=Pore Lining, M=Matrix. Hydric Soil Indicators: (Applicable to all LRRs, unless otherwise noted.) Histosoi (A1) Sandy Reduced (A2) Stripped Matrix (S6) Indicators for Problematic Hydric Soils*: 1 cm Muck (A9) (LRR C) Black Histo (A3) Loamy Mucky Mineral (F1) Reduced Vertic (F18) Hydrogen Sulfate (A4) Loamy Gleyde Matrix (F2) Red
parent Material (TF2) Straffied Layers (A5) (LRR C) Depleted Matrix (F2) Depleted Below Dark Surface (A1) Depleted Dark Surface (F3) Other (Explain in Remarks) 1 cm Muck (A9) (LRR D) Reduced Vertic (F18) Sandy Mucky Mineral (S1) Depleted Dark Surface (F3) Thick Dark Surface (A11) Depleted Dark Surface (F3) Wernal Pools (F9) wetland Hydrology must be present, unless disturbed or problematic. Restrictive Layer (if present): Type: Depth (inches): Hydric Soil Present? Yes ✓ No Depth (inches): Secondary Indicators (2 or more required) Surface Water (A11) Soil Crust (B11) Secondary Indicators (2 or more required) Hydrogen Sulface (B12) Sediment Deposits (B2) (Riverine) Hydrogen Sulface (G1) Deprise (B19) Dirit Deposits (B3) (Riverine) Hydrogen Sulface (G1) Deprise (B19) Dirit Deposits (B3) (Riverine) Surface Water (A15) Soil Crust (B11) Dirit Deposits (B3) (Riverine) Surface Soil Cracks (B8) Presence of Reduced Iron (C4) Dranage Patterns (B10) Sediment Deposits (B2) (Nonriverine) Oxidized Riversheres along Living Roots (C3) Dry-Season Water Table (C2) Crydish Burrows (B10) Surface Water Fresent? Yes No Depth (inches): Sourface Water Fresent? Yes No Depth (inches): Sourface Water Fresent? Yes No Depth (inches): Sourface Water Fresent? Yes No Depth (inches): Sourface Water Fresent? Yes No Depth (inches): Sourface W | | | | | | es . | 2 | | | | 2-12 10 YR 4/2 75 10 YR 5/8 25 C M sandy loss Type: C=Concentration, D=Depletion, RM=Reduced Matrix, CS=Covered or Coated Sand Grains. *Location: Pt=Pore Lining, M=Matrix. Hydric Soil Indicators: (Applicable to all LRRs, unless otherwise noted.) Indicators for Problematic Hydric Soils*: Histosoi (A1) Sandy Rador (S5) 2 cm Muck (A10) (LRR B) Black Histo; (A3) Loamy Micky Mineral (F1) Reduced Vertic (F1s) Hydrogen Surfice (A4) Loamy Micky Mineral (F1) Reduced Vertic (F1s) Stratified Layers (A5) (LRR D) Redox Dark Surface (F1s) 1 cm Muck (A9) (LRR D) Redox Dark Surface (F1s) 1 cm Muck (A9) (LRR D) Redox Dark Surface (F1s) 1 cm Muck (A9) (LRR D) Redox Dark Surface (F1s) 1 cm Muck (A9) (LRR D) Redox Dark Surface (F1s) 1 cm Muck (A9) (LRR D) Redox Dark Surface (F1s) 1 cm Muck (A9) (LRR D) Redox Dark Surface (F1s) 1 cm Muck (A9) (LRR D) Redox Dark Surface (F1s) 1 cm Muck (A9) (LRR D) Redox Dark Surface (F1s) 1 cm Muck (A9) (LRR D) Redox Dark Surface (F1s) 1 cm Muck (A9) (LRR D) Redox Dark Surface (F1s) 1 cm Muck (A9) (LRR D) Redox Dark Surface (F1s) 1 cm Muck (A9) (LRR D) Redox Dark Surface (F1s) 2 cm Muck (A9) (LRR D) Redox Dark Surface (F1s) 2 metal Author (A1s) Redox Dark Surface (F1s) 3 metal Author (A1s) Redox Dark Surface (F1s) 4 metal 5 secondary Indicators (Propendia) 7 metal Redox Dark Surface (F1s) 8 per leave (F1s) 1 metal Redox Dark Surface (F1s) 2 per leave (F1s) 4 metal Redox Dark Surface (F1s) 4 metal Reduction (F1s) 5 secondary Indicators (F1s) 4 metal Redox Care (F1s) 5 secondary Indicators (F1s) 7 metal Redox Dark Surface (F1s) 8 per leave (F1s) 1 metal Redox Dark Surface (F1s) 1 metal Redox Dark Surface (F1s) 2 per leave (F1s) 4 metal Redox Dark Surface (F1s) 4 metal Redox Dark Surface (F1s) 5 secondary | (inches) | Color (moist) | % | Color (moist) | % | Type' | Loc² | <u>Texture</u> | Remarks | | Type: C=Concentration, D=Depletion, RM=Reduced Matrix, CS=Covered or Coated Sand Grains. *Location: PL=Pore Lining, M=Matrix. Hydric Soil Indicators: (Applicable to all LRRs, unless otherwise noted.) Indicators for Problematic Hydric Soils*: Histos (A1) | 0-2 | 10 YR 4/3 | 100 | none | 0 | <u>C</u> | M | loamy sa <u></u> | | | Hydric Soil Indicators (Applicable to all LRRs, unless otherwise noted.) Histosol (A1) | 2-12 | 10 YR 4/2 | 75 | 10 YR 5/8 | 25 | С | M | sandy loa | | | Hydric Soil Indicators (Applicable to all LRRs, unless otherwise noted.) Histosol (A1) | | | | | | | | | | | Hydric Soil Indicators (Applicable to all LRRs, unless otherwise noted.) Histosol (A1) | | | | | - | | | | | | Hydric Soil Indicators (Applicable to all LRRs, unless otherwise noted.) Histosol (A1) | | | | | | - | | | | | Hydric Soil Indicators (Applicable to all LRRs, unless otherwise noted.) Histosol (A1) | | | | | - (| | | | | | Hydric Soil Indicators (Applicable to all LRRs, unless otherwise noted.) Histosol (A1) | | | | | | | | | | | Hydric Soil Indicators (Applicable to all LRRs, unless otherwise noted.) Histosol (A1) | | | | | | | | | | | Hydric Soil Indicators (Applicable to all LRRs, unless otherwise noted.) Histosol (A1) | | - | | - | - | | | | | | Hydric Soil Indicators (Applicable to all LRRs, unless otherwise noted.) Histosol (A1) | 1 | | | | | | | . 2 | | | Histosol (A1) Sandy Redox (S5) 1 cm Muck (A9) (LRR C) Histic Epipedon (A2) Stripped Matrix (S6) 2 cm Muck (A10) (LRR B) Black Histic (A3) Loamy Mucky Mineral (F1) Reduce Vertic (F18) Hydrogen Sulfide (A4) Loamy Gleyed Matrix (F2) Red Parent Material (TF2) Stratified Layers (A5) (LRR C) Depleted Matrix (F2) Red Parent Material (TF2) To m Muck (A9) (LRR D) Redox Dark Surface (F6) Depleted Below Dark Surface (A11) Depleted Dark Surface (F7) Depleted Below Dark Surface (A12) Redox Depressions (F8) Wetland hydrology must be present, Sandy Mucky Mineral (S1) Vernal Pools (F9) Wetland hydrology must be present, Sandy Mucky Mineral (S1) Vernal Pools (F9) Wetland hydrology must be present, Unless disturbed or problematic. Restrictive Layer (if present): Type: Depth (inches): Permary Indicators (minimum of one required; check all that apply) Secondary Indicators (20 r more required) Water Marks (B1) (Nonriverine) Hydric Soil Present? Yes V No Sediment Deposits (B2) (Riverine) Water Marks (B1) (Nonriverine) Hydrogen Sulfice Odor (C1) Drainage Patterns (B10) Sediment Deposits (B2) (Nonriverine) Presence of Reduced Iron (C4) Crayfish Burnows (C3) Surface Water (A1) Drainage Patterns (B10) Surface Soil Cracks (B6) Recent Ion Reduction in Tilled Soils (C6) Saturation Visible on Aerial Imagery (C9) Inundation Visible on Aerial Imagery (B7) Thin Muck Surface (C7) Shallow Aquitard (D3) Water Saluration Present? Yes No Depth (inches): Water Table Mo Depth (inches): Water Table Present? Yes Mo Depth (inches): Water Table Present? Yes Mo Depth (inches): Water Table Present? Yes Mo Dept | | | | | | | ed Sand G | | | | Histic Epipedon (A2) Stripped Matrix (S6) 2 cm Muck (A10) (LRR B) Black Histic (A3) Loamy Mucky Mineral (F1) Reduced Vertic (F18) Hydrogen Sulfide (A4) Loamy Gleyed Matrix (F2) Red Parent Material (TF2) Stratified Layers (A5) (LRR C) ✓ Depleted Matrix (F3) Other (Explain in Remarks) 1 cm Muck (A9) (LRR D) Redox Dark Surface (F6) Depleted Below Dark Surface (A11) Depleted Dark Surface (F7) Thick Dark Surface (A12) Redox Depressions (F8) Sandy Mucky Mineral (S1) Vernal Pools (F9) Wetland hydrology must be present, unless disturbed or problematic. Restrictive Layer (if present): Type: Depth (inches): Hydric Soil Present? Yes ✓ No Remarks: HYDROLOGY Wetland Hydrology Indicators: Primary Indicators (minimum of one required; check all that apply) Secondary Indicators (2 or more required) Surface Water (A1) Salt Crust (B11) Water Marks (B1) (Riverine) High Water Table (A2) Biotic Crust (B12) Sediment Deposits (B2) (Riverine) Salt Crust (B12) Dirit Deposits (B2) (Nonriverine) Oxidized Rhizospheres along Living Roots (C3) Dry-Season Water Table (C2) Surface Soil Cracks (B6) Recent Iron Reduction in Tilled Soils (C6) Salturation Poposits (B3) (Monriverine) Presence of Reduced from (C4) Craft (B10) Surface Soil Cracks (B6) Recent Iron Reduction in Tilled Soils (C6) Salturation Visible on Aerial Imagery (C9) Introduction Staltand Leaves (B9) Other (Explain in Remarks) Field Observations: Surface Water Present? Yes No ✓ Depth (inches): Surface Water Present? Yes No ✓ Depth (inches): Water Table Present? Yes No ✓ Depth (inches): Salturation Present? Yes No ✓ Depth (inches): Salturation Present? Yes No ✓ Depth (inches): Metal Hydrology Present? Yes No ✓ Depth (inches): Salturation | - | | able to al | | | ed.) | | | • | | Black Histic (A3)Loamy Mucky Mineral (F1)Reduced Vertic (F18) Hydrogen Sulfide (A4) Loamy Gleyed Matrix (F2) Red Parent Material (TF2) Other (Explain in Remarks) Other (Explain in Remarks) Other (Explain in Remarks) | | ` ' | | | | | | | | | Hydrogen Sulfide (A4) | | | | | , , | 1 (54) | | | | | Startified Layers (A5) (LRR C) | | | | | - | | | | | | | | | C \ | | | ((FZ) | | | | | Depleted Below Dark Surface (A11) | | | () | | , , | (E6) | | Other (Explain ii | (Remarks) | | Thick Dark Surface (A12) Redox Depressions (F8) Andy Globy Matrix (S4) Vernal Pools (F9) Restrictive Layer (if present): Type: | | | Δ (Δ11) | _ | | ` ' | | | | | Sandy Mucky Mineral (S1) | | | C (A11) | | | | | ³ Indicators of hydron | hytic vegetation and | | Sandy Gleyed Matrix (S4) unless disturbed or problematic. Restrictive Layer (if present): | | , , | | | | . 0) | | | - | | Restrictive Layer (if present): Type: | | | | | . () | | | | | | Type: | | | | | | | | | • | | Remarks: Hydric Soil Present? Yes _ ✓ No | | | | | | | | | | | HYDROLOGY Wetland Hydrology Indicators: Primary Indicators (minimum of one required; check all that apply) Surface Water (A1) Sulf Crust (B11) High Water Table (A2) Saturation (A3) Water Marks (B1) (Nonriverine) Hydrogen Sulfide Odor (C1) Sediment Deposits (B2) (Nonriverine) Sediment Deposits (B2) (Nonriverine) Sediment Deposits (B2) (Nonriverine) Sediment Deposits (B3) Thin Muck Surface (C7) Shallow Aquitard (D3) Water-Stained Leaves (B9) Other (Explain in Remarks) FAC-Neutral Test (D5) Field Observations: Surface Water Present? Yes No Depth (inches): Water Table Present? Yes No Depth (inches): Saturation Present? Yes No Depth (inches): Saturation Present? Yes No Depth (inches): Secondary Indicators (2 or more required) Water Table (C2) or more required) Secondary Indicators (2 or more required) Water Table (B1) (Riverine) Sediment Deposits (B2) (Riverine) Sediment Deposits (B2) (Riverine) Describe Recorded Data (stream gauge, monitoring well, aerial photos, previous inspections), if available: | | | | | |
 | Hydric Soil Present? | P Yes √ No | | Wetland Hydrology Indicators: Primary Indicators (minimum of one required; check all that apply) Surface Water (A1) High Water Table (A2) Salt Crust (B12) Saturation (A3) Aquatic Invertebrates (B13) Drift Deposits (B2) (Nonriverine) Sediment Deposits (B2) (Nonriverine) Presence of Reduced Iron (C4) Crayfish Burrows (C8) Surface Soil Cracks (B6) Recent Iron Reduction in Tilled Soils (C6) Inundation Visible on Aerial Imagery (B7) Thin Muck Surface (C7) Water Table Present? Yes No Depth (inches): Saturation Present? Yes No Depth (inches): Secondary Indicators (2 or more required) Water Marks (B1) (Riverine) Secondary Indicators (2 or more required) Water Marks (B1) (Riverine) Secondary Indicators (2 or more required) Water Marks (B1) (Riverine) Sediment Deposits (B2) (Riverine) Drift Deposits (B3) | | | | | | | | Tryunc con r resent | 163 | | Wetland Hydrology Indicators: Primary Indicators (minimum of one required; check all that apply) Secondary Indicators (2 or more required) Surface Water (A1) Salt Crust (B11) Water Marks (B1) (Riverine) High Water Table (A2) Biotic Crust (B12) Sediment Deposits (B2) (Riverine) Water Marks (B1) (Nonriverine) Hydrogen Sulfide Odor (C1) Drainage Patterns (B10) Sediment Deposits (B2) (Nonriverine) Oxidized Rhizospheres along Living Roots (C3) Dry-Season Water Table (C2) Drift Deposits (B3) (Nonriverine) | Remarks. | | | | | | | | | | Wetland Hydrology Indicators: Primary Indicators (minimum of one required; check all that apply) Secondary Indicators (2 or more required) Surface Water (A1) Salt Crust (B11) Water Marks (B1) (Riverine) High Water Table (A2) Biotic Crust (B12) Sediment Deposits (B2) (Riverine) Water Marks (B1) (Nonriverine) Hydrogen Sulfide Odor (C1) | | | | | | | | | | | Wetland Hydrology Indicators: Primary Indicators (minimum of one required; check all that apply) Secondary Indicators (2 or more required) Surface Water (A1) Salt Crust (B11) Water Marks (B1) (Riverine) High Water Table (A2) Biotic Crust (B12) Sediment Deposits (B2) (Riverine) Water Marks (B1) (Nonriverine) Hydrogen Sulfide Odor (C1) | | | | | | | | | | | Wetland Hydrology Indicators: Primary Indicators (minimum of one required; check all that apply) Secondary Indicators (2 or more required) Surface Water (A1) Salt Crust (B11) Water Marks (B1) (Riverine) High Water Table (A2) Biotic Crust (B12) Sediment Deposits (B2) (Riverine) Water Marks (B1) (Nonriverine) Hydrogen Sulfide Odor (C1) | | | | | | | | | | | Primary Indicators (minimum of one required; check all that apply) Surface Water (A1) | HYDROLO | GY | | | | | | | | | Primary Indicators (minimum of one required; check all that apply) Surface Water (A1) | | | | | | | | | | | Surface Water (A1) | _ | | | ad: check all that ann | (v) | | | Secondary Indi | cators (2 or more required) | | High Water Table (A2) | | • | nie require | | | | | <u> </u> | | | ✓ Saturation (A3) ✓ Aquatic Invertebrates (B13) Drift Deposits (B3) (Riverine) Water Marks (B1) (Nonriverine) Hydrogen Sulfide Odor (C1) Drainage Patterns (B10) Sediment Deposits (B2) (Nonriverine) Oxidized Rhizospheres along Living Roots (C3) Dry-Season Water Table (C2) ✓ Drift Deposits (B3) (Nonriverine) Presence of Reduced Iron (C4) Crayfish Burrows (C8) Surface Soil Cracks (B6) Recent Iron Reduction in Tilled Soils (C6) Saturation Visible on Aerial Imagery (C9) Inundation Visible on Aerial Imagery (B7) Thin Muck Surface (C7) Shallow Aquitard (D3) Water-Stained Leaves (B9) Other (Explain in Remarks) FAC-Neutral Test (D5) Field Observations: Surface Water Present? Yes No Depth (inches): Water Table Present? Yes No Depth (inches): Saturation Present? Yes No Depth (inches): Saturation Present? (includes capillary fringe) Describe Recorded Data (stream gauge, monitoring well, aerial photos, previous inspections), if available: | | ` ' | | | , | | | ' ' | , , , | | Water Marks (B1) (Nonriverine) | | | | | | - (D40) | | | | | Sediment Deposits (B2) (Nonriverine) | · | ` , | | | | , , | | | | | ✓ Drift Deposits (B3) (Nonriverine) — Presence of Reduced Iron (C4) — Surface Soil Cracks (B6) — Recent Iron Reduction in Tilled Soils (C6) — Saturation Visible on Aerial Imagery (C9) — Inundation Visible on Aerial Imagery (B7) — Thin Muck Surface (C7) — Shallow Aquitard (D3) — FAC-Neutral Test (D5) Field Observations: Surface Water Present? Yes — No ✓ Depth (inches): — Saturation Present? Yes ✓ No — Depth (inches): Saturation Present? Yes ✓ No — Depth (inches): Saturation Present? Yes ✓ No — Depth (inches): Saturation Present? Yes ✓ No — Depth (inches): Saturation Present? Yes ✓ No — Depth (inches): Saturation Present? Yes — No — No — Depth (inches): — Wetland Hydrology Present? Yes — No — No — Inundation Visible on Aerial Imagery (C9) — Saturation Presented (C7) — Saturation Visible on Aerial Imagery (C9) — Presented (C7) — Saturation Visible | | | | | | , , | 5 | | | | Surface Soil Cracks (B6) | | | | | | - | _ | | | | Inundation Visible on Aerial Imagery (B7) Thin Muck Surface (C7) Shallow Aquitard (D3) Water-Stained Leaves (B9) Other (Explain in Remarks) FAC-Neutral Test (D5) Surface Water Present? Yes No Depth (inches): Water Table Present? Yes No Depth (inches): Saturation Present? Yes No Depth (inches): Wetland Hydrology Present? Yes No Depth (includes capillary fringe) Describe Recorded Data (stream gauge, monitoring well, aerial photos, previous inspections), if available: | | | rine) | | | | | | | | | | | | | | | ed Soils (Ci | · — | | | Field Observations: Surface Water Present? Yes No _ ✓ Depth (inches): Water Table Present? Yes No _ ✓ Depth (inches): Saturation Present? Yes _ ✓ No Depth (inches): (includes capillary fringe) Describe Recorded Data (stream gauge, monitoring well, aerial photos, previous inspections), if available: | · | | lmagery (E | · — | | | | | | | Surface Water Present? Yes No | | | | Other (Ex | plain in Re | emarks) | | FAC-Neutr | al Test (D5) | | Water Table Present? Yes No ✓ Depth (inches): Saturation Present? Yes ✓ No Depth (inches): 8 Wetland Hydrology Present? Yes ✓ No Depth (inches): 8 Wetland Hydrology Present? Yes ✓ No Describe Recorded Data (stream gauge, monitoring well, aerial photos, previous inspections), if available: | Field Observ | vations: | | | | | | | | | Saturation Present? Yes No Depth (inches): 8 | Surface Water | er Present? Y | 'es | No <u>✓</u> Depth (in | ches): | | | | | | (includes capillary fringe) Describe Recorded Data (stream gauge, monitoring well, aerial photos, previous inspections), if available: | Water Table | Present? Y | 'es | No <u>✓</u> Depth (in | ches): | | | | | | Describe Recorded Data (stream gauge, monitoring well, aerial photos, previous inspections), if available: | Saturation Pr | resent? Y | es <u>√</u> | No Depth (in | ches): 8 | | Wet | land Hydrology Present | t? Yes <u>√</u> No | | | | | | | | | | | | | Remarks: | Describe Red | corded Data (stream | ı gauge, m | ionitoring well, aerial | pnotos, pr | revious in | spections), | if available: | | | Remarks: | | | | | | | | | | | | Remarks: | Project/Site: Salton Sea SCH Project | | City/County | r: Imperial | | | Sampling Date: | 8-19-11 | |--|-----------------|--------------|----------------------------|---------------------------|-------------|---------------------------------|-------------------| | Applicant/Owner: CDFG, CDWR, USACE | | | | State: | CA | Sampling Point: _ | SP-21 | | Investigator(s): R. Alvidrez, M. Mazon | | Section, To | wnship, Ra | nge: <u>24 / 12S /</u> | 12E | | | | Landform (hillslope, terrace, etc.): terrace | | Local relie | f (concave, | convex, none): <u>c</u> | oncave | Slop | e (%): <u>0-1</u> | | Subregion (LRR): <u>D - Interior Deserts</u> | Lat: <u>33.</u> | 107948 | | Long: -115.68 | 32904 | Datum | n: Nad 83 | | | | | | - | | ation: N/A | | | Are climatic / hydrologic conditions on the site typical for thi | | | | | | | | | Are Vegetation, Soil, or Hydrologys | - | | | | | resent? Yes | No | | Are Vegetation, Soil, or Hydrology | | | | eded, explain an | | | | | SUMMARY OF FINDINGS – Attach site map | | | | · | - | , | itures, etc. | | Hydrophytic Vegetation Present? Yes✓ N | No | 1- 41 | 0 1 1 | | | | | | Hydric Soil Present? Yes N | | | ne Sampled
nin a Wetlar | | 'as \ | No | | | Wetland Hydrology Present? Yes <u>√</u> N | No | Witi | iiii a vvetiai | iu: i | es <u> </u> | NO | | | Remarks: | VEGETATION – Use scientific names of plar | nts. | | | | | | | | | Absolute | Dominant | Indicator | Dominance Te | est works | sheet: | | | Tree Stratum (Plot size: 20 ft) | % Cover | | | Number of Dor | | | | | 1. Tamarix ramosissima | | | | That Are OBL, | FACW, o | r FAC:4_ | (A) | | 2 | | | | Total Number | | | | | 3 | | | | Species Across | s All Strat | a: <u>4</u> | (B) | | 4 | | = Total Co | | Percent of Don | | |) (A/D) | | Sapling/Shrub Stratum (Plot size: 20 ft) | | 10ta100 | 7701 | That Are OBL, | FACW, o | r FAC: 100 |) (A/B) | | Allenolfrea occidentalis | 25 | yes | FACW | Prevalence In | | | | | 2. Tamarix ramosissima | | | FAC | | | Multiply | - | | 3 | | | | | | x 1 = | | | 4 | | | | | | x 2 = | | | 5 | | = Total Co | | · · | | x 3 =
x 4 = | | | Herb Stratum (Plot size: 30 ft) | | _ = 10ta1 Ct | vei | | | x 5 = | | | 1. Allenolfrea occidentalis | 45 | yes | FACW | | | (A) | | | 2 | | | | | | | | | 3 | | | | | | = B/A = | | | 4 | | | | Hydrophytic V | _ | | | | 5 | | | | ✓ Dominanc — Prevalence | | | | | 6 | | | | | | ≥3.0
tations¹ (Provide s | unnorting | | 7 | | | | | | or on a separate s | | | 8 | | = Total Co | | Problemat | ic Hydrop | hytic Vegetation ¹ (| Explain) | | Woody Vine Stratum (Plot size:) | | _ = 10ta1 CC |) V C I | | | | | | 1 | | | | | | and wetland hydro | | | 2 | | | | - | iess distu | bed of
problemati | С . | | | | = Total Co | over | Hydrophytic
Vegetation | | | | | % Bare Ground in Herb Stratum55 | er of Biotic C | rust | | Present? | Yes | No | | | Remarks: | | | | 1 | document the indicator | or confirm the | absence | oi illuicators.) | |--|--|----------------------------|---------------------------------------|---| | Depth <u>Matrix</u> | Redox Features | | | | | (inches) Color (moist) % Color (mo | ist) % Type ¹ | Loc ² T | <u>exture</u> | Remarks | | <u>0-6</u> <u>10 YR 4/3</u> <u>100</u> | | silt | y loam_ | clay 50% | | <u>6-10</u> <u>7.5 YR 4/4</u> <u>100</u> | | clay | / | clay 100% | <u> </u> | | | ¹ Type: C=Concentration, D=Depletion, RM=Reduced Ma | trix CS=Covered or Coate | ed Sand Grains | ² l oc | ation: PL=Pore Lining, M=Matrix. | | Hydric Soil Indicators: (Applicable to all LRRs, unles | | | | for Problematic Hydric Soils ³ : | | | ly Redox (S5) | | 1 cm M | uck (A9) (LRR C) | | | ped Matrix (S6) | | | uck (A10) (LRR B) | | Black Histic (A3) Loar | ny Mucky Mineral (F1) | _ | _ Reduce | ed Vertic (F18) | | Hydrogen Sulfide (A4) Loar | ny Gleyed Matrix (F2) | _ | _ Red Pa | rent Material (TF2) | | | eted Matrix (F3) | | COther (| Explain in Remarks) | | l | ox Dark Surface (F6) | | | | | | eted Dark Surface (F7) | 31 | | - Character and Administration and | | | ox Depressions (F8)
al Pools (F9) | -11 | | of hydrophytic vegetation and
nydrology must be present, | | Sandy Mucky Milleral (S1) Vern Sandy Gleyed Matrix (S4) | ai F00is (F9) | | | sturbed or problematic. | | Restrictive Layer (if present): | | | unicoo ui | otarbed or problematic. | | Type: clay | | | | | | Depth (inches): 10 | | ну | dric Soil | Present? Yes <u>√</u> No | | Remarks: | | 119 | une don | 11636Ht: 163 <u>v</u> NO | | | | | | | | Soils in this SP are subject to disturbance from ong | | | | | | fields and recreational areas. The area within this | | | | | | in the area. Local topography allows water to migr | ate to the outer edge o | r bermed area | ; thereto | re leading to the proper vegetation. | | HYDROLOGY | | | | | | Wetland Hydrology Indicators: | | | | | | Trouble try at crogy mandatore. | ot apply) | | | | | Primary Indicators (minimum of one required; check all th | at apply) | | Secon | dary Indicators (2 or more required) | | Primary Indicators (minimum of one required; check all the | t Crust (B11) | | | dary Indicators (2 or more required) ater Marks (B1) (Riverine) | | Primary Indicators (minimum of one required; check all th Surface Water (A1) ✓ Sal | | | W | | | Primary Indicators (minimum of one required; check all the Surface Water (A1) Sal Bio | Crust (B11) | | W | ater Marks (B1) (Riverine) | | Primary Indicators (minimum of one required; check all th Surface Water (A1) | t Crust (B11)
tic Crust (B12) | | W
Se
Di | ater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) | | Primary Indicators (minimum of one required; check all th Surface Water (A1) ✓ Sal High Water Table (A2) Bio Saturation (A3) Aqu Water Marks (B1) (Nonriverine) Hyde | t Crust (B11)
tic Crust (B12)
tatic Invertebrates (B13)
lrogen Sulfide Odor (C1) | Living Roots (C | W
Se
Di | ater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rift Deposits (B3) (Riverine) | | Primary Indicators (minimum of one required; check all th Surface Water (A1) ✓ Sal High Water Table (A2) Bio Saturation (A3) Aqu Water Marks (B1) (Nonriverine) Hyd Sediment Deposits (B2) (Nonriverine) Oxide | t Crust (B11)
tic Crust (B12)
tatic Invertebrates (B13)
lrogen Sulfide Odor (C1) | | W
Se
Di
Di
3) Di | ater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rift Deposits (B3) (Riverine) rainage Patterns (B10) | | Primary Indicators (minimum of one required; check all th Surface Water (A1) ✓ Sal High Water Table (A2) Bio Saturation (A3) Aqu Water Marks (B1) (Nonriverine) Hyo Sediment Deposits (B2) (Nonriverine) Oxi Drift Deposits (B3) (Nonriverine) Pre | t Crust (B11)
tic Crust (B12)
latic Invertebrates (B13)
lrogen Sulfide Odor (C1)
dized Rhizospheres along | 4) | W
Se
Di
Di
Ci | ater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rift Deposits (B3) (Riverine) rainage Patterns (B10) ry-Season Water Table (C2) | | Primary Indicators (minimum of one required; check all th Surface Water (A1) ✓ Sal High Water Table (A2) Bio Saturation (A3) Aqu Water Marks (B1) (Nonriverine) Hyd Sediment Deposits (B2) (Nonriverine) Oxi Drift Deposits (B3) (Nonriverine) Pre ✓ Surface Soil Cracks (B6) Red | t Crust (B11)
tic Crust (B12)
latic Invertebrates (B13)
drogen Sulfide Odor (C1)
dized Rhizospheres along
sence of Reduced Iron (C | 4) | W
Se
Di
Di
Ci
Ci
Sa | ater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rift Deposits (B3) (Riverine) rainage Patterns (B10) ry-Season Water Table (C2) rayfish Burrows (C8) | | Primary Indicators (minimum of one required; check all th Surface Water (A1) ✓ Sal High Water Table (A2) Bio Saturation (A3) Aqu Water Marks (B1) (Nonriverine) Hyd Sediment Deposits (B2) (Nonriverine) Oxi Drift Deposits (B3) (Nonriverine) Pre ✓ Surface Soil Cracks (B6) Red Inundation Visible on Aerial Imagery (B7) Thi | t Crust (B11) tic Crust (B12) latic Invertebrates (B13) drogen Sulfide Odor (C1) dized Rhizospheres along sence of Reduced Iron (Cotent Iron Reduction in Tille | 4) | — W — Se — Di — Di 3) — Di — Ci — Se | ater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rift Deposits (B3) (Riverine) rainage Patterns (B10) ry-Season Water Table (C2) rayfish Burrows (C8) aturation Visible on Aerial Imagery (C9) | | Primary Indicators (minimum of one required; check all th Surface Water (A1) ✓ Sal High Water Table (A2) Bio Saturation (A3) Aqu Water Marks (B1) (Nonriverine) Hyd Sediment Deposits (B2) (Nonriverine) Oxi Drift Deposits (B3) (Nonriverine) Pre ✓ Surface Soil Cracks (B6) Red Inundation Visible on Aerial Imagery (B7) Thi | t Crust (B11) tic Crust (B12) uatic Invertebrates (B13) trogen Sulfide Odor (C1) dized Rhizospheres along sence of Reduced Iron (Cotent Iron Reduction in Tille on Muck Surface (C7) | 4) | — W — Se — Di — Di 3) — Di — Ci — Se | ater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rift Deposits (B3) (Riverine) rainage Patterns (B10) ry-Season Water Table (C2) rayfish Burrows (C8) aturation Visible on Aerial Imagery (C9) nallow Aquitard (D3) | | Primary Indicators (minimum of one required; check all the Surface Water (A1) | t Crust (B11) tic Crust (B12) tatic Invertebrates (B13) trogen Sulfide Odor (C1) dized Rhizospheres along sence of Reduced Iron (Cotent Iron Reduction in Tille on Muck Surface (C7) er (Explain in Remarks) | 4)
d Soils (C6) | — W — Se — Di — Di 3) — Di — Ci — Se | ater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rift Deposits (B3) (Riverine) rainage Patterns (B10) ry-Season Water Table (C2) rayfish Burrows (C8) aturation Visible on Aerial Imagery (C9) nallow Aquitard (D3) | | Primary Indicators (minimum of one required; check all the Surface Water (A1) ✓ Sal High Water Table (A2) Bio Saturation (A3) Aques Water Marks (B1) (Nonriverine) Hyde Sediment Deposits (B2) (Nonriverine) Oxic Drift Deposits (B3) (Nonriverine) Preduction Surface Soil Cracks (B6) Red Inundation Visible on Aerial Imagery (B7) Thie Water-Stained Leaves (B9) | t Crust (B11) tic Crust (B12) latic Invertebrates (B13) drogen Sulfide Odor (C1) dized Rhizospheres along sence of Reduced Iron (Cotent Iron Reduction in Tille in Muck Surface (C7) er (Explain in Remarks) | d Soils (C6) | — W — Se — Di — Di 3) — Di — Ci — Se | ater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rift Deposits (B3) (Riverine) rainage Patterns (B10) ry-Season Water Table (C2) rayfish Burrows (C8) aturation Visible on Aerial Imagery (C9) nallow Aquitard (D3) | | Primary Indicators (minimum of one required; check all the Surface Water (A1) | t Crust (B11) tic Crust (B12) uatic Invertebrates (B13) trogen Sulfide Odor (C1) dized Rhizospheres along sence of Reduced Iron (Cotent Iron Reduction in Tille n Muck Surface (C7) er (Explain in Remarks) upth (inches): | 4)
d Soils (C6) | W
Di
Di
Ci
Si
Si | ater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rift Deposits (B3) (Riverine) rainage Patterns (B10) ry-Season Water Table (C2) rayfish Burrows (C8) aturation Visible on Aerial Imagery (C9) nallow Aquitard (D3) | | Primary Indicators (minimum of one required; check all the Surface Water (A1) | t Crust (B11) tic Crust (B12) latic Invertebrates (B13) drogen Sulfide Odor (C1) dized Rhizospheres along sence of Reduced Iron (Cotent Iron Reduction in Tille on Muck Surface (C7) er (Explain in Remarks) epth (inches): epth (inches): | 4) d Soils (C6)
Wetland H | W
Di
Di
Ci
Si
Si
FA | ater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rift Deposits (B3) (Riverine) rainage Patterns (B10) ry-Season Water Table (C2) rayfish Burrows (C8) aturation Visible on Aerial Imagery (C9) nallow Aquitard (D3) AC-Neutral Test (D5) | | Primary Indicators (minimum of one required; check all the Surface Water (A1) | t Crust (B11) tic Crust (B12) latic Invertebrates (B13) drogen Sulfide Odor (C1) dized Rhizospheres along sence of Reduced Iron (Cotent Iron Reduction in Tille on Muck Surface (C7) er (Explain in Remarks) epth (inches): epth (inches): | 4) d Soils (C6) Wetland H | W
Di
Di
Ci
Si
Si
FA | ater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rift Deposits (B3) (Riverine) rainage Patterns (B10) ry-Season Water Table (C2) rayfish Burrows (C8) aturation Visible on Aerial Imagery (C9) nallow Aquitard (D3) AC-Neutral Test (D5) | | Primary Indicators (minimum of one required; check all the Surface Water (A1) | t Crust (B11) tic Crust (B12) latic Invertebrates (B13) drogen Sulfide Odor (C1) dized Rhizospheres along sence of Reduced Iron (Cotent Iron Reduction in Tille on Muck Surface (C7) er (Explain in Remarks) epth (inches): epth (inches): | 4) d Soils (C6) Wetland H | W
Di
Di
Ci
Si
Si
FA | ater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rift Deposits (B3) (Riverine) rainage Patterns (B10) ry-Season Water Table (C2) rayfish Burrows (C8) aturation Visible on Aerial Imagery (C9) nallow Aquitard (D3) AC-Neutral Test (D5) | | Primary Indicators (minimum of one required; check all th Surface Water (A1) ✓ Sal High Water Table (A2) — Bio Saturation (A3) — Aqu Water Marks (B1) (Nonriverine) — Hyu Sediment Deposits (B2) (Nonriverine) — Oxi Drift Deposits (B3) (Nonriverine) — Pre ✓ Surface Soil Cracks (B6) — Reu Inundation Visible on Aerial Imagery (B7) — Thi Water-Stained Leaves (B9) — Oth Field Observations: Surface Water Present? Yes — No — De Saturation Present? Yes — No — De (includes capillary fringe) Describe Recorded Data (stream gauge, monitoring well, | t Crust (B11) tic Crust (B12) latic Invertebrates (B13) drogen Sulfide Odor (C1) dized Rhizospheres along sence of Reduced Iron (Cotent Iron Reduction in Tille on Muck Surface (C7) er (Explain in Remarks) epth (inches): epth (inches): | 4) d Soils (C6) Wetland H | W
Di
Di
Ci
Si
Si
FA | ater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rift Deposits (B3) (Riverine) rainage Patterns (B10) ry-Season Water Table (C2) rayfish Burrows (C8) aturation Visible on Aerial Imagery (C9) nallow Aquitard (D3) AC-Neutral Test (D5) | | Primary Indicators (minimum of one required; check all the Surface Water (A1) | t Crust (B11) tic Crust (B12) latic Invertebrates (B13) drogen Sulfide Odor (C1) dized Rhizospheres along sence of Reduced Iron (Cotent Iron Reduction in Tille on Muck Surface (C7) er (Explain in Remarks) epth (inches): epth (inches): | 4) d Soils (C6) Wetland H | W
Di
Di
Ci
Si
Si
FA | ater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rift Deposits (B3) (Riverine) rainage Patterns (B10) ry-Season Water Table (C2) rayfish Burrows (C8) aturation Visible on Aerial Imagery (C9) nallow Aquitard (D3) AC-Neutral Test (D5) | | Applicant/Owner: <u>Cardno Entrix</u> Section. Township. Range: <u>24 / 125 / 125</u> Landform (hillslope, terrace, etc.): <u>Lerrace</u> Local relief (concave, convex, none): <u>Concave</u> Slope (%): | |--| | Landform (hillslope, terrace, etc.): terrace | | Submanage Subm | | Soil Map Unit Name: Imperial-glenbar silty clay loams, wet, 0 to 2 percent slopes NWI classification: N/A Are climatic / hydrologic conditions on the site typical for this time of year? Yes | | Are climatic / hydrologic conditions on the site typical for this time of year? Yes No (If no, explain in Remarks.) Are Vegetation, Soil, or Hydrology significantly disturbed? | | Are climatic / hydrologic conditions on the site typical for this time of year? Yes No (If no, explain in Remarks.) Are Vegetation, Soil, or Hydrology significantly disturbed? | | Are Vegetation Soil or Hydrology significantly disturbed? Are "Normal Circumstances" present? Yes No No Nare Vegetation Soil or Hydrology naturally problematic? (If needed, explain any answers in Remarks.) SUMMARY OF FINDINGS – Attach site map showing sampling point locations, transects, important features, etc. Hydrophytic Vegetation Present? Yes No V within a Wetland? Yes No V within a Wetland? Yes No V within a Wetland? Yes No V Wetland Hydrology Present? | | Are Vegetation | | SUMMARY OF FINDINGS - Attach site map showing sampling point locations, transects, important features, etc. | | Hydrophytic Vegetation Present? | | Wetland Hydrology Present? Yes No \(\frac{1}{2} \) Wetland? Wetland? Yes No \(\frac{1}{2} \) N | | Hydric Soil Present? Yes No ✓ within a Wetland? Yes No ✓ Remarks: VEGETATION – Use scientific names of plants. Tree Stratum (Plot size:) Absolute | | Wetland Hydrology Present? YesNo | | VEGETATION – Use scientific names of plants. Tree Stratum (Plot size:) Absolute % Cover Species? Status Dominant Indicator Species? Status Number of Dominant Species That Are OBL, FACW, or FAC: | | Absolute % Cover Species? Status | | Absolute % Cover Species? Status | | Absolute % Cover Species? Status | | Absolute Species Status Species Status Status Species Status Species Status Species Status Species Status Species Species Status Species Species Status Species Species Status Species Species Status | | Tree Stratum (Plot size: | | 2. Total Number of Dominant Species Across All Strata: (B) 4. Percent of Dominant Species That Are OBL, FACW, or FAC: (A/B) 1. Prevalence Index worksheet: Total % Cover of: Multiply by: 3. OBL species x 1 = FACW species x 2 = FACW species x 2 = Total % Cover of: Wultiply by: Cover of: Multiply FACU species x 2 = Cover of: Multiply by: Cover of: Cover of: Multiply by: Cover of: Cover of: Multiply by: Cover of: Cover of: Multiply by: Cover of: Cov | | Species Across All Strata: | | Percent of Dominant Species That Are OBL, FACW, or FAC: | | Sapling/Shrub Stratum (Plot size:) | | Sapling/Shrub Stratum (Plot size:) 1 | | 1. Prevalence Index worksheet: 2. Total % Cover of: Multiply by: 3. OBL species x 1 = 4. FACW species x 2 = 5. FAC species x 3 = FACU species x 4 = Y 4 = UPL species x 5 = UPL species Column Totals: (A) (B) | | 3. OBL species x 1 = 4. FACW species x 2 = 5. FAC species x 3 = FAC species x 4 = UPL species x 5 = UPL species x 5 = Column Totals: (A) (B) | | 4 | | 5 | | Total Cover FACU species x 4 = | | Herb Stratum (Plot size:) 1. Chenopodium spp. Column Totals: | | 1. <u>Chenopodium spp.</u> 2 Column Totals: (A) (B) | | 2 | | D 1 1 1 D/A | | 3 Prevalence Index = B/A = | | 4 Hydrophytic Vegetation Indicators: | | 5 Dominance Test is >50% | | 6 Prevalence Index is ≤3.0¹ | | 7 Morphological Adaptations¹ (Provide supporting data in Remarks or on a separate sheet) | | 8 Problematic Hydrophytic Vegetation ¹ (Explain) | | Woody Vine Stratum (Plot size:) | | 1. Indicators of hydric soil and wetland hydrology must | | 2 be present, unless disturbed or problematic. | | = Total Cover Hydrophytic | | % Bare Ground in Herb Stratum 75 % Cover of Biotic Crust Present? Yes No ✓ | | Remarks: | | | | dead veg. chenopodium (sp) - cannot identify | | | | Profile Desc | ription: (Descri | be to the d | epth ne | eded to docui | ment the i | ndicator | or confirm | the absence | of indicators.) | | | | |--------------------------------|--|--------------|-----------|------------------------------|-------------|-------------------|------------------|---|---|------------------|--|--| | Depth | Matri | | | | x
Features | | | | | | | | | (inches) | Color (moist) | % | <u>C</u> | olor (moist) | % | Type ¹ | Loc ² | <u>Texture</u> | Remarks | | | | | 0-4 | 10 YR 4/3 | | | | | | | silty loam | clay 10% | | | | | 4-10 | 7.5 YR 4/3 | | | | | | | silty clay | clay 75% | - | | | | | | | | - | | | | | - | - | | | | | - | | | | | | | | | | | _ | ¹Type: C=Co | oncentration, D=[| Depletion, R | M=Redu | iced Matrix, CS | S=Covered | d or Coate | d Sand Gr | rains. ² Loc | cation: PL=Pore Lining, M=Ma | trix. | | | | Hydric Soil I | ndicators: (App | licable to | all LRRs | , unless othe | rwise not | ed.) | | Indicators | for Problematic Hydric Soils | s ³ : | | | | Histosol | (A1) | | _ | _ Sandy Red | ox (S5) | | | 1 cm N | Muck (A9) (LRR C) | | | | | Histic Ep | ipedon (A2) | | _ | _ Stripped Ma | atrix (S6) | | | | Muck (A10) (LRR B) | | | | | Black Histic (A3) | | | | Loamy Mud | • | . , | | | ed Vertic (F18) | | | | | | n Sulfide (A4) | | _ | _ Loamy Gley | | (F2) | | | arent Material (TF2) | | | | | | Layers (A5) (LR | RC) | _ | _ Depleted M | , , | (FO) | | Other | (Explain in Remarks) | | | | | | ck (A9) (LRR D)
I Below Dark Sur | faco (A11) | _ | _ Redox Dark
_ Depleted D | | , | | | | | | | | | rk Surface (A12) | | _ | _ Redox Dep | | . , | | 3Indicators | of hydrophytic vegetation and | | | | | | lucky Mineral (S1 | | _ | Vernal Poo | | 0) | | ³ Indicators of hydrophytic vegetation and
wetland hydrology must be present, | | | | | | | leyed Matrix (S4 | | | | , | | | | listurbed or problematic. | | | | | Restrictive L | ayer (if present |): | | | | | | | | | | | | Type: <u>cla</u> | V | | | | | | | | | | | | | Depth (inc | ches): <u>10</u> | | | | | | | Hydric Soil | Present? Yes No | o_ √ _ | | | | Remarks: | | | | | | | | | | | | | | and recreati | onal areas. The | area withi | n this SP | is likely a rec | ently dev | eloped w | etland bas | sed on recent | erms for access to agricultur
berm-creating activities in the
s not develop in central port | ne area. | | | | HYDROLO | | er to mign | | | Or bernie | u urcu, tri | | | 23 Hot develop in central port | | | | | | | | | | | | | | | | | | | _ | drology Indicato | | | | | | | | | | | | | | ators (minimum | of one requi | red; che | ck all that appl | у) | | | | ndary Indicators (2 or more req | uired) | | | | | Water (A1) | | - | Salt Crust | ` ' | | | | Vater Marks (B1) (Riverine) | | | | | <u> </u> | ter Table (A2) | | - | Biotic Crus | | | | | sediment Deposits (B2) (Riveri | ne) | | | | Saturatio | , , | | - | Aquatic In | | | | | Orift Deposits (B3) (Riverine) | | | | | · | arks (B1) (Nonri | • | | Hydrogen | | | | | Prainage Patterns (B10) | | | | | | t Deposits (B2) (| | | Oxidized F | | _ | - | | Ory-Season Water Table (C2) | | | | | | osits (B3) (Nonr | iverine) | - | Presence | | | | · · · · · · · · · · · · · · · · · · · | Crayfish Burrows (C8) | (00) | | | | | Soil Cracks (B6) | -1 1 | (DZ) | Recent Iro | | | Solis (Co | - | Saturation Visible on Aerial Ima | gery (C9) | | | | · | on Visible on Aer | | (B7) | Thin Muck | , | , | | · · · · · · · · · · · · · · · · · · · | Shallow Aquitard (D3) | | | | | Field Observ | tained Leaves (B | 9) | | Other (Exp | Diain in Re | marks) | 1 | <u> </u> | AC-Neutral Test (D5) | | | | | | | V | NIa | Danth (in | -h\. | | | | | | | | | Surface Wate | | | | Depth (in | | | | | | | | | | Water Table | | | | Depth (in | | | | | . | , | | | | Saturation Pr
(includes cap | | Yes | _ No | Depth (in | ches): | | _ Wetla | and Hydrolog | y Present? Yes N | o <u> </u> | | | | | corded Data (stre | am gauge, | monitorii | ng well, aerial | photos, pr | evious ins | pections), | if available: | Remarks: | Project/Site: Salton Sea SCH Project | City/County: Imperial Sampling Date: | | | | | |--|--------------------------------------|---------------------------------------|---|-------------------|--| | Applicant/Owner: CDFG, CDWR, USACE | | State: CA | Sampling Point: | SP-23 | | | Investigator(s): R. Alvidrez, M. Mazon | Section, Township, Ra | inge: <u>24 / 12S / 12E</u> | | | | | Landform (hillslope, terrace, etc.): <u>terrace</u> | Local relief (concave, | convex, none): concave | Slope | e (%): <u>0-1</u> | | | Subregion (LRR): D - Interior deserts | Lat: <u>33.105261</u> | Long: <u>-115.67429</u> | Datum | : Nad 83 | | | | | - | | | | | Are climatic / hydrologic conditions on the site typical for t | , | | | | | | Are Vegetation, Soil, or Hydrology | • | "Normal Circumstances" p | _ | No | | | Are Vegetation, Soil, or Hydrology | | eeded, explain any answe | | | | | SUMMARY OF FINDINGS – Attach site map | | | | tures, etc. | | | Hydrophytic Vegetation Present? Yes✓ | No L 11 2 L | | | | | | Hydric Soil Present? Yes | | | No <u></u> ✓ | | | | Wetland Hydrology Present? Yes | No✓ | id: Tes | NO | | | | Remarks: | VEGETATION – Use scientific names of pla | nts | | | | | | | Absolute Dominant Indicator | Dominance Test work | sheet: | | | | Tree Stratum (Plot size: 30 ft) | % Cover Species? Status | Number of Dominant S | | | | | 1. Tamarix ramosissima | 10 yes FAC | That Are OBL, FACW, | | (A) | | | 2 | | Total Number of Domin | ant | | | | 3 | | Species Across All Stra | ıta: <u>2</u> | (B) | | | 4 | | Percent of Dominant S | | | | | Sapling/Shrub Stratum (Plot size: 30 ft.) | = Total Cover | That Are OBL, FACW, | or FAC: 100 | (A/B) | | | 1. Allenrolfea occidentalis | 65 yes FACW | Prevalence Index wor | ksheet: | | | | 2 | | Total % Cover of: | Multiply | by: | | | 3 | | OBL species | | | | | 4 | | FACW species | | | | | 5 | | FACIL anguing | | | | | Herb Stratum (Plot size:) | 65 = Total Cover | FACU species UPL species | | | | | 1 | | Column Totals: | | | | | 2. | | Column Totals. | (A) | (B) | | | 3 | | Prevalence Index | = B/A = | | | | 4 | | Hydrophytic Vegetation | | | | | 5 | | ✓ Dominance Test is | | | | | 6 | | Prevalence Index i | s ≤3.0°
ptations¹ (Provide s | | | | 7 | | | ptations (Provide s
s or on a separate s | | | | 8 | | Problematic Hydro | phytic Vegetation ¹ (| Explain) | | | Woody Vine Stratum (Plot size:) | = Total Cover | | | | | | 1 | | ¹ Indicators of hydric soi | | | | | 2 | | be present, unless distr | urbed or problemation | C. | | | | = Total Cover | Hydrophytic | | | | | % Bare Ground in Herb Stratum 100 % Cov | ver of Biotic Crust | Vegetation
Present? Ye | s <u>√</u> No | | | | Remarks: | Profile Description: (Describe to the dept | | committe absence of indicators.) | |--|--|---| | Depth Matrix (inches) Color (moist) % | Redox Features Color (moist) % Type ¹ | Loc ² Texture Remarks | | | | | | 0-6 10 YR 4/3 100 | | | | 6-12 <u>10 YR 4/3</u> <u>100</u> | | clay silt l ⊕ clay 95% | ¹ Type: C=Concentration, D=Depletion, RM= | | | | Hydric Soil Indicators: (Applicable to all L | | Indicators for Problematic Hydric Soils ³ : | | Histosol (A1) | Sandy Redox (S5) | 1 cm Muck (A9) (LRR C) | | Histic Epipedon (A2) | Stripped Matrix (S6) | 2 cm Muck (A10) (LRR B) | | Black Histic (A3) | Loamy Mucky Mineral (F1) | Reduced Vertic (F18) | | Hydrogen Sulfide (A4) Stratified Layers (A5) (LRR C) | Loamy Gleyed Matrix (F2) Depleted Matrix (F3) | Red Parent Material (TF2) Other (Explain in Remarks) | | 1 cm Muck (A9) (LRR D) | Redox Dark Surface (F6) | Out (Explain in Nemarks) | | Depleted Below Dark Surface (A11) | Depleted Dark Surface (F7) | | | Thick Dark Surface (A12) | Redox Depressions (F8) | ³ Indicators of hydrophytic vegetation and | | Sandy Mucky Mineral (S1) | Vernal Pools (F9) | wetland hydrology must be present, | | Sandy Gleyed Matrix (S4) | | unless disturbed or problematic. | | Restrictive Layer (if present): | | | | Type: <u>clay</u> | <u>—</u> . | | | Depth (inches): 12 | <u></u> | Hydric Soil Present? Yes No✓ | | Remarks: | HYDROLOGY | | | | HYDROLOGY Wetland Hydrology Indicators: | | | | Wetland Hydrology Indicators: | chock all that apply) | Secondary Indicators (2 or more required) | | Wetland Hydrology Indicators: Primary Indicators (minimum of one required. | , | Secondary Indicators (2 or more required) | | Wetland Hydrology Indicators: Primary
Indicators (minimum of one required Surface Water (A1) | ✓ Salt Crust (B11) | Water Marks (B1) (Riverine) | | Wetland Hydrology Indicators: Primary Indicators (minimum of one required. Surface Water (A1) High Water Table (A2) | ✓ Salt Crust (B11) Biotic Crust (B12) | Water Marks (B1) (Riverine) Sediment Deposits (B2) (Riverine) | | Wetland Hydrology Indicators: Primary Indicators (minimum of one required) Surface Water (A1) High Water Table (A2) Saturation (A3) | ✓ Salt Crust (B11) Biotic Crust (B12) Aquatic Invertebrates (B13) | Water Marks (B1) (Riverine) Sediment Deposits (B2) (Riverine) Drift Deposits (B3) (Riverine) | | Wetland Hydrology Indicators: Primary Indicators (minimum of one required. Surface Water (A1) High Water Table (A2) Saturation (A3) Water Marks (B1) (Nonriverine) | ✓ Salt Crust (B11) — Biotic Crust (B12) — Aquatic Invertebrates (B13) — Hydrogen Sulfide Odor (C1) | Water Marks (B1) (Riverine) Sediment Deposits (B2) (Riverine) Drift Deposits (B3) (Riverine) Drainage Patterns (B10) | | Wetland Hydrology Indicators: Primary Indicators (minimum of one required) Surface Water (A1) High Water Table (A2) Saturation (A3) Water Marks (B1) (Nonriverine) Sediment Deposits (B2) (Nonriverine) | ✓ Salt Crust (B11) Biotic Crust (B12) Aquatic Invertebrates (B13) Hydrogen Sulfide Odor (C1) Oxidized Rhizospheres along Liv | Water Marks (B1) (Riverine) Sediment Deposits (B2) (Riverine) Drift Deposits (B3) (Riverine) Drainage Patterns (B10) Dry-Season Water Table (C2) | | Wetland Hydrology Indicators: Primary Indicators (minimum of one required. Surface Water (A1) High Water Table (A2) Saturation (A3) Water Marks (B1) (Nonriverine) Sediment Deposits (B2) (Nonriverine) Drift Deposits (B3) (Nonriverine) | ✓ Salt Crust (B11) Biotic Crust (B12) Aquatic Invertebrates (B13) Hydrogen Sulfide Odor (C1) Oxidized Rhizospheres along Liv Presence of Reduced Iron (C4) | Water Marks (B1) (Riverine) Sediment Deposits (B2) (Riverine) Drift Deposits (B3) (Riverine) Drainage Patterns (B10) Dry-Season Water Table (C2) Crayfish Burrows (C8) | | Wetland Hydrology Indicators: Primary Indicators (minimum of one required) — Surface Water (A1) — High Water Table (A2) — Saturation (A3) — Water Marks (B1) (Nonriverine) — Sediment Deposits (B2) (Nonriverine) — Drift Deposits (B3) (Nonriverine) ✓ Surface Soil Cracks (B6) | ✓ Salt Crust (B11) Biotic Crust (B12) Aquatic Invertebrates (B13) Hydrogen Sulfide Odor (C1) Oxidized Rhizospheres along Liv Presence of Reduced Iron (C4) Recent Iron Reduction in Tilled S | Water Marks (B1) (Riverine) Sediment Deposits (B2) (Riverine) Drift Deposits (B3) (Riverine) Drainage Patterns (B10) Dry-Season Water Table (C2) Crayfish Burrows (C8) Saturation Visible on Aerial Imagery (C9) | | Wetland Hydrology Indicators: Primary Indicators (minimum of one required) Surface Water (A1) High Water Table (A2) Saturation (A3) Water Marks (B1) (Nonriverine) Sediment Deposits (B2) (Nonriverine) Drift Deposits (B3) (Nonriverine) Surface Soil Cracks (B6) Inundation Visible on Aerial Imagery (B7) | ✓ Salt Crust (B11) Biotic Crust (B12) Aquatic Invertebrates (B13) Hydrogen Sulfide Odor (C1) Oxidized Rhizospheres along Liv Presence of Reduced Iron (C4) Recent Iron Reduction in Tilled S Thin Muck Surface (C7) | Water Marks (B1) (Riverine) Sediment Deposits (B2) (Riverine) Drift Deposits (B3) (Riverine) Drainage Patterns (B10) Dry-Season Water Table (C2) Crayfish Burrows (C8) Soils (C6) Saturation Visible on Aerial Imagery (C9) Shallow Aquitard (D3) | | Wetland Hydrology Indicators: Primary Indicators (minimum of one required) — Surface Water (A1) — High Water Table (A2) — Saturation (A3) — Water Marks (B1) (Nonriverine) — Sediment Deposits (B2) (Nonriverine) — Drift Deposits (B3) (Nonriverine) ✓ Surface Soil Cracks (B6) | ✓ Salt Crust (B11) Biotic Crust (B12) Aquatic Invertebrates (B13) Hydrogen Sulfide Odor (C1) Oxidized Rhizospheres along Liv Presence of Reduced Iron (C4) Recent Iron Reduction in Tilled S | Water Marks (B1) (Riverine) Sediment Deposits (B2) (Riverine) Drift Deposits (B3) (Riverine) Drainage Patterns (B10) Dry-Season Water Table (C2) Crayfish Burrows (C8) Saturation Visible on Aerial Imagery (C9) | | Wetland Hydrology Indicators: Primary Indicators (minimum of one required) Surface Water (A1) High Water Table (A2) Saturation (A3) Water Marks (B1) (Nonriverine) Sediment Deposits (B2) (Nonriverine) Drift Deposits (B3) (Nonriverine) ✓ Surface Soil Cracks (B6) Inundation Visible on Aerial Imagery (B7 Water-Stained Leaves (B9) Field Observations: | ✓ Salt Crust (B11) Biotic Crust (B12) Aquatic Invertebrates (B13) Hydrogen Sulfide Odor (C1) Oxidized Rhizospheres along Liv Presence of Reduced Iron (C4) Recent Iron Reduction in Tilled S Thin Muck Surface (C7) Other (Explain in Remarks) | Water Marks (B1) (Riverine) Sediment Deposits (B2) (Riverine) Drift Deposits (B3) (Riverine) Drainage Patterns (B10) Dry-Season Water Table (C2) Crayfish Burrows (C8) Soils (C6) Saturation Visible on Aerial Imagery (C9) Shallow Aquitard (D3) FAC-Neutral Test (D5) | | Wetland Hydrology Indicators: Primary Indicators (minimum of one required) — Surface Water (A1) — High Water Table (A2) — Saturation (A3) — Water Marks (B1) (Nonriverine) — Sediment Deposits (B2) (Nonriverine) — Drift Deposits (B3) (Nonriverine) ✓ Surface Soil Cracks (B6) — Inundation Visible on Aerial Imagery (B7) — Water-Stained Leaves (B9) Field Observations: Surface Water Present? Yes N | ✓ Salt Crust (B11) Biotic Crust (B12) Aquatic Invertebrates (B13) Hydrogen Sulfide Odor (C1) Oxidized Rhizospheres along Liv Presence of Reduced Iron (C4) Recent Iron Reduction in Tilled S) Thin Muck Surface (C7) Other (Explain in Remarks) | Water Marks (B1) (Riverine) Sediment Deposits (B2) (Riverine) Drift Deposits (B3) (Riverine) Drainage Patterns (B10) Dry-Season Water Table (C2) Crayfish Burrows (C8) Soils (C6) Saturation Visible on Aerial Imagery (C9) Shallow Aquitard (D3) FAC-Neutral Test (D5) | | Wetland Hydrology Indicators: Primary Indicators (minimum of one required) Surface Water (A1) High Water Table (A2) Saturation (A3) Water Marks (B1) (Nonriverine) Sediment Deposits (B2) (Nonriverine) Drift Deposits (B3) (Nonriverine) ✓ Surface Soil Cracks (B6) Inundation Visible on Aerial Imagery (B7 Water-Stained Leaves (B9) Field Observations: Surface Water Present? Yes N | ✓ Salt Crust (B11) Biotic Crust (B12) Aquatic Invertebrates (B13) Hydrogen Sulfide Odor (C1) Oxidized Rhizospheres along Liv Presence of Reduced Iron (C4) Recent Iron Reduction in Tilled S) Thin Muck Surface (C7) Other (Explain in Remarks) lo Depth (inches): Depth (inches): | Water Marks (B1) (Riverine) Sediment Deposits (B2) (Riverine) Drift Deposits (B3) (Riverine) Drainage Patterns (B10) Dry-Season Water Table (C2) Crayfish Burrows (C8) Saturation Visible on Aerial Imagery (C9) Shallow Aquitard (D3) FAC-Neutral Test (D5) | | Wetland Hydrology Indicators: Primary Indicators (minimum of one required) Surface Water (A1) High Water Table (A2) Saturation (A3) Water Marks (B1) (Nonriverine) Sediment Deposits (B2) (Nonriverine) Drift Deposits (B3) (Nonriverine) ✓ Surface Soil Cracks (B6) Inundation Visible on Aerial Imagery (B7 Water-Stained Leaves (B9) Field Observations: Surface Water Present? Yes N | ✓ Salt Crust (B11) Biotic Crust (B12) Aquatic Invertebrates (B13) Hydrogen Sulfide Odor (C1) Oxidized Rhizospheres along Liv Presence of Reduced Iron (C4) Recent Iron Reduction in Tilled S) Thin Muck Surface (C7) Other (Explain in Remarks) | Water Marks (B1) (Riverine) Sediment Deposits (B2) (Riverine) Drift Deposits (B3) (Riverine) Drainage Patterns (B10) Dry-Season Water Table (C2) Crayfish Burrows (C8) Soils (C6) Saturation Visible on Aerial Imagery (C9) Shallow Aquitard (D3) FAC-Neutral Test (D5) | | Wetland Hydrology Indicators: Primary Indicators (minimum of one required. Surface Water (A1) High Water Table (A2) Saturation (A3) Water Marks (B1) (Nonriverine) Sediment Deposits (B2) (Nonriverine) Drift Deposits (B3) (Nonriverine) ✓ Surface Soil Cracks (B6) Inundation Visible on Aerial Imagery (B7 Water-Stained Leaves (B9) Field Observations: Surface Water Present? Yes N Saturation Present? Yes N | ✓ Salt Crust (B11) Biotic Crust (B12) Aquatic Invertebrates (B13) Hydrogen Sulfide Odor (C1) Oxidized Rhizospheres along Liv Presence of Reduced Iron (C4) Recent Iron Reduction in Tilled S) Thin Muck Surface (C7) Other (Explain in Remarks) lo ✓ Depth (inches): lo ✓ Depth (inches): lo ✓ Depth (inches): | Water Marks (B1) (Riverine) Sediment Deposits (B2) (Riverine) Drift Deposits (B3) (Riverine) Drainage Patterns (B10) Crayfish Burrows (C8) Crayfish Burrows (C8) Saturation Visible on Aerial Imagery (C9) Shallow Aquitard (D3) FAC-Neutral Test (D5) Wetland Hydrology Present? Yes No✓ | | Wetland Hydrology Indicators: Primary Indicators (minimum of one required) Surface Water (A1) High Water Table (A2) Saturation (A3) Water Marks (B1) (Nonriverine) Sediment Deposits (B2) (Nonriverine) Drift Deposits (B3) (Nonriverine) ✓ Surface Soil Cracks (B6) Inundation Visible on Aerial Imagery (B7 Water-Stained Leaves (B9) Field Observations: Surface Water Present? Yes N Water Table Present? Yes N Saturation Present? Yes N (includes capillary fringe) | ✓ Salt Crust (B11) Biotic Crust (B12) Aquatic Invertebrates (B13) Hydrogen Sulfide Odor (C1) Oxidized Rhizospheres along Liv Presence of Reduced Iron (C4) Recent Iron Reduction in Tilled S) Thin Muck Surface (C7) Other (Explain in Remarks) lo ✓ Depth (inches): lo ✓ Depth (inches): lo ✓ Depth (inches): | Water Marks (B1) (Riverine) Sediment Deposits (B2) (Riverine) Drift Deposits (B3) (Riverine) Drainage Patterns (B10) Crayfish Burrows (C8) Crayfish Burrows (C8) Saturation Visible on Aerial Imagery (C9) Shallow Aquitard (D3) FAC-Neutral Test (D5) Wetland Hydrology Present? Yes No✓ | | Wetland Hydrology Indicators: Primary Indicators (minimum of one required) Surface Water (A1) High Water Table
(A2) Saturation (A3) Water Marks (B1) (Nonriverine) Sediment Deposits (B2) (Nonriverine) Drift Deposits (B3) (Nonriverine) ✓ Surface Soil Cracks (B6) Inundation Visible on Aerial Imagery (B7 Water-Stained Leaves (B9) Field Observations: Surface Water Present? Yes N Water Table Present? Yes N Saturation Present? Yes N (includes capillary fringe) | ✓ Salt Crust (B11) Biotic Crust (B12) Aquatic Invertebrates (B13) Hydrogen Sulfide Odor (C1) Oxidized Rhizospheres along Liv Presence of Reduced Iron (C4) Recent Iron Reduction in Tilled S) Thin Muck Surface (C7) Other (Explain in Remarks) lo ✓ Depth (inches): lo ✓ Depth (inches): lo ✓ Depth (inches): | Water Marks (B1) (Riverine) Sediment Deposits (B2) (Riverine) Drift Deposits (B3) (Riverine) Drainage Patterns (B10) Crayfish Burrows (C8) Crayfish Burrows (C8) Saturation Visible on Aerial Imagery (C9) Shallow Aquitard (D3) FAC-Neutral Test (D5) Wetland Hydrology Present? Yes No✓ | | Wetland Hydrology Indicators: Primary Indicators (minimum of one required) Surface Water (A1) High Water Table (A2) Saturation (A3) Water Marks (B1) (Nonriverine) Sediment Deposits (B2) (Nonriverine) Drift Deposits (B3) (Nonriverine) ✓ Surface Soil Cracks (B6) Inundation Visible on Aerial Imagery (B7 Water-Stained Leaves (B9) Field Observations: Surface Water Present? Yes N Water Table Present? Yes N Saturation Present? Yes N (includes capillary fringe) Describe Recorded Data (stream gauge, more | ✓ Salt Crust (B11) — Biotic Crust (B12) — Aquatic Invertebrates (B13) — Hydrogen Sulfide Odor (C1) — Oxidized Rhizospheres along Liv — Presence of Reduced Iron (C4) — Recent Iron Reduction in Tilled S) — Thin Muck Surface (C7) — Other (Explain in Remarks) Io ✓ Depth (inches): Io ✓ Depth (inches): Io ✓ Depth (inches): Initoring well, aerial photos, previous inspections. | Water Marks (B1) (Riverine) Sediment Deposits (B2) (Riverine) Drift Deposits (B3) (Riverine) Drainage Patterns (B10) ring Roots (C3) Crayfish Burrows (C8) Saturation Visible on Aerial Imagery (C9) Shallow Aquitard (D3) FAC-Neutral Test (D5) Wetland Hydrology Present? Yes No✓ ctions), if available: | | Wetland Hydrology Indicators: Primary Indicators (minimum of one required) Surface Water (A1) High Water Table (A2) Saturation (A3) Water Marks (B1) (Nonriverine) Sediment Deposits (B2) (Nonriverine) Drift Deposits (B3) (Nonriverine) ✓ Surface Soil Cracks (B6) Inundation Visible on Aerial Imagery (B7 Water-Stained Leaves (B9) Field Observations: Surface Water Present? Yes N Water Table Present? Yes N Saturation Present? Yes N Saturation Present? Yes N (includes capillary fringe) Describe Recorded Data (stream gauge, mon | ✓ Salt Crust (B11) — Biotic Crust (B12) — Aquatic Invertebrates (B13) — Hydrogen Sulfide Odor (C1) — Oxidized Rhizospheres along Liv — Presence of Reduced Iron (C4) — Recent Iron Reduction in Tilled S) — Thin Muck Surface (C7) — Other (Explain in Remarks) Io ✓ Depth (inches): Io ✓ Depth (inches): Io ✓ Depth (inches): Initoring well, aerial photos, previous inspections. | Water Marks (B1) (Riverine) Sediment Deposits (B2) (Riverine) Drift Deposits (B3) (Riverine) Drainage Patterns (B10) Crayfish Burrows (C8) Crayfish Burrows (C8) Saturation Visible on Aerial Imagery (C9) Shallow Aquitard (D3) FAC-Neutral Test (D5) Wetland Hydrology Present? Yes No✓ | | Wetland Hydrology Indicators: Primary Indicators (minimum of one required) Surface Water (A1) High Water Table (A2) Saturation (A3) Water Marks (B1) (Nonriverine) Sediment Deposits (B2) (Nonriverine) Drift Deposits (B3) (Nonriverine) ✓ Surface Soil Cracks (B6) Inundation Visible on Aerial Imagery (B7 Water-Stained Leaves (B9) Field Observations: Surface Water Present? Yes N Water Table Present? Yes N Saturation Present? Yes N (includes capillary fringe) Describe Recorded Data (stream gauge, more | ✓ Salt Crust (B11) — Biotic Crust (B12) — Aquatic Invertebrates (B13) — Hydrogen Sulfide Odor (C1) — Oxidized Rhizospheres along Liv — Presence of Reduced Iron (C4) — Recent Iron Reduction in Tilled S) — Thin Muck Surface (C7) — Other (Explain in Remarks) Io ✓ Depth (inches): Io ✓ Depth (inches): Io ✓ Depth (inches): Initoring well, aerial photos, previous inspections. | Water Marks (B1) (Riverine) Sediment Deposits (B2) (Riverine) Drift Deposits (B3) (Riverine) Drainage Patterns (B10) ring Roots (C3) Crayfish Burrows (C8) Saturation Visible on Aerial Imagery (C9) Shallow Aquitard (D3) FAC-Neutral Test (D5) Wetland Hydrology Present? Yes No✓ ctions), if available: | | Project/Site: Salton Sea SCH Project | City/County: Imperial | Sampling Date: 8-17- | | | | |--|----------------------------------|--------------------------------------|----------------------------------|-------------------|--| | Applicant/Owner: CDFG, CDWR, USACE | | State: CA | Sampling Point: _ | SP-24 | | | Investigator(s): R. Alvidrez, M. Mazon | Section, Township, Ra | inge: <u>24 / 12S / 12E</u> | | | | | Landform (hillslope, terrace, etc.): terrace | Local relief (concave, | convex, none): concave | Slop | e (%): <u>0-1</u> | | | | | Long: -115.674253 Datum: Nad 83 | | | | | | | = | | | | | Are climatic / hydrologic conditions on the site typical | , | | | | | | Are Vegetation, Soil, or Hydrology | · | "Normal Circumstances" | | No | | | Are Vegetation, Soil, or Hydrology | | eeded, explain any answe | | | | | | | | | . 4 4 | | | SUMMARY OF FINDINGS – Attach site | map snowing sampling point i | ocations, transects | s, important tea | itures, etc. | | | | No √ Is the Sample | l Area | | | | | | — No ✓ within a Wetla | | No <u> </u> | | | | | No | | | | | | Remarks: | VEGETATION – Use scientific names of | f plants. | | | | | | | Absolute Dominant Indicator | Dominance Test work | sheet: | | | | Tree Stratum (Plot size:) | % Cover Species? Status | Number of Dominant S | | | | | 1 | | That Are OBL, FACW, | | (A) | | | 2 | | Total Number of Domir | nant | | | | 3 | | Species Across All Stra | ata: | (B) | | | 4 | | Percent of Dominant S | | | | | Sapling/Shrub Stratum (Plot size: | = Total Cover | That Are OBL, FACW, | or FAC: | (A/B) | | | 1 | | Prevalence Index wor | ksheet: | | | | 2. | | Total % Cover of: | Multiply | by: | | | 3 | | OBL species | x 1 = | | | | 4 | | FACW species | x 2 = | | | | 5 | | FAC species | | | | | Harb Stratum (Diet aire) | = Total Cover | FACU species | | | | | Herb Stratum (Plot size:) | | UPL species | | | | | 1
2 | | Column Totals: | (A) | (B) | | | 3. | | Prevalence Index | c = B/A = | | | | 4. | | Hydrophytic Vegetation | on Indicators: | | | | 5 | | Dominance Test is | | | | | 6 | | Prevalence Index i | | | | | 7 | | | ptations ¹ (Provide s | | | | 8 | | Problematic Hydro | s or on a separate s | , | | | Manda Vine Charles (Diet sine) | = Total Cover | Floblematic Hydro | priytic vegetation (| Lxpiaiii) | | | Woody Vine Stratum (Plot size:) 1 | | ¹ Indicators of hydric so | il and wetland hydro | ology must | | | 2. | | be present, unless dist | | | | | | = Total Cover | Hydrophytic | | | | | 0/ Bara Crayed in Harb Strature 100 | | Vegetation | a Na | / | | | | 6 Cover of Biotic Crust | Present? Ye | es No_ <u>v</u> | | | | Remarks: | Depth Matri
(inches) Color (moist | | Cold | Redox
or (moist) | <u>reatures</u>
% | Type ¹ | Loc² | Texture | Remarks | |--|---|--|--|--|--|------------------
---|---| | | | Con | or (moist) | | туре | LUC | | Remarks | | 0-8 7.5 YR 4/2 | 100 | | | | | | silty/sand | | | 5-10 <u>7.5 YR 4/3</u> | 100 | | | | | | clay | <u>clay 100%</u> | · · · · · · · · · · · · · · · · · · · | | _ | | | | | | | | Гуре: C=Concentration, D= | | | | | | d Sand G | | cation: PL=Pore Lining, M=Matrix. | | lydric Soil Indicators: (Ap | plicable to a | II LRRs, | unless other | wise note | ed.) | | Indicators | for Problematic Hydric Soils ³ : | | Histosol (A1) | | | Sandy Redo | , , | | | | fluck (A9) (LRR C) | | Histic Epipedon (A2) | | | Stripped Mar | | | | | fluck (A10) (LRR B) | | Black Histic (A3) | | | Loamy Muck | - | | | | ed Vertic (F18) | | Hydrogen Sulfide (A4) | | | Loamy Gley | | (F2) | | | arent Material (TF2) | | Stratified Layers (A5) (LF | | | Depleted Ma | , , | | | Other | (Explain in Remarks) | | 1 cm Muck (A9) (LRR D) | | _ | Redox Dark | ` | , | | | | | Depleted Below Dark Sui | . , | | Depleted Da | | | | 31 11 1 | | | Thick Dark Surface (A12) | | Redox Depre | | -8) | | | of hydrophytic vegetation and | | | Sandy Mucky Mineral (SSandy Gleyed Matrix (S4 | _ | Vernal Pools | s (F9) | | | | hydrology must be present, isturbed or problematic. | | | Restrictive Layer (if present | | | | | | | uniess u | isturbed or problematic. | | | .,,. | | | | | | | | | Type: clay | | | | | | | | | | Type: clay | | | | | | | Hydria Sail | Drocont2 Voc No / | | Depth (inches): 8 | | | | | | | Hydric Soil | Present? Yes No <u>√</u> | | Depth (inches): 8 Remarks: | | | | | | | Hydric Soil | Present? Yes No <u>√</u> | | Depth (inches): 8 Remarks: YDROLOGY | nre. | | | | | | Hydric Soil | Present? Yes No✓ | | Depth (inches): 8 Remarks: YDROLOGY Wetland Hydrology Indicator | | ed: check | all that anniv | 0 | | | | | | Depth (inches): 8 Remarks: YDROLOGY Wetland Hydrology Indicator Primary Indicators (minimum | | | | | | | Secon | ndary Indicators (2 or more required) | | Depth (inches): 8 Remarks: YDROLOGY Wetland Hydrology Indicator Primary Indicators (minimum Surface Water (A1) | | | _ Salt Crust (| (B11) | | | Secon | ndary Indicators (2 or more required)
/ater Marks (B1) (Riverine) | | Depth (inches): 8 Remarks: YDROLOGY Wetland Hydrology Indicator Primary Indicators (minimum Surface Water (A1) High Water Table (A2) | | | _ Salt Crust (
_ Biotic Crus | (B11)
t (B12) | (D40) | | <u>Secor</u>
W
S | ndary Indicators (2 or more required) /ater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) | | Depth (inches): 8 Remarks: YDROLOGY Wetland Hydrology Indicator Surface Water (A1) High Water Table (A2) Saturation (A3) | of one requir | | _ Salt Crust (
_ Biotic Crus
_ Aquatic Inv | (B11)
t (B12)
ertebrates | | | <u>Secor</u>
W
S
D | ndary Indicators (2 or more required) /ater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rift Deposits (B3) (Riverine) | | Depth (inches): 8 Remarks: YDROLOGY Wetland Hydrology Indicator Surface Water (A1) High Water Table (A2) Saturation (A3) Water Marks (B1) (Nonri | of one requir | <u> </u> | Salt Crust (Biotic Crust Aquatic Inv Hydrogen S | (B11)
t (B12)
rertebrates
Sulfide Od | lor (C1) | | Secon W S D D | ndary Indicators (2 or more required) /ater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rift Deposits (B3) (Riverine) rrainage Patterns (B10) | | Depth (inches): 8 Remarks: YDROLOGY Wetland Hydrology Indicator Primary Indicators (minimum Surface Water (A1) High Water Table (A2) Saturation (A3) Water Marks (B1) (Nonri Sediment Deposits (B2) | of one requir
verine)
(Nonriverine | <u> </u> | Salt Crust (Biotic Crust Aquatic Inv Hydrogen S Oxidized R | (B11)
t (B12)
ertebrates
Sulfide Od
hizospher | lor (C1)
res along | | Secor
W
S
D
D
ots (C3) D | ndary Indicators (2 or more required) /ater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rift Deposits (B3) (Riverine) rainage Patterns (B10) rry-Season Water Table (C2) | | Depth (inches): 8 Remarks: YDROLOGY Wetland Hydrology Indicator Primary Indicators (minimum Surface Water (A1) High Water Table (A2) Saturation (A3) Water Marks (B1) (Nonri Sediment Deposits (B2) Drift Deposits (B3) (Nonri | of one required verine) (Nonriverine) (iverine) | <u> </u> | Salt Crust (Biotic Crust Aquatic Inv Hydrogen S Oxidized R Presence c | (B11) t (B12) ertebrates Sulfide Od hizospher of Reduceo | lor (C1)
res along
d Iron (C4 |) | Secor W S D D ots (C3) D | ndary Indicators (2 or more required) /ater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rift Deposits (B3) (Riverine) rainage Patterns (B10) rry-Season Water Table (C2) rrayfish Burrows (C8) | | Depth (inches): 8 Remarks: YDROLOGY Wetland Hydrology Indicator Primary Indicators (minimum Surface Water (A1) High Water Table (A2) Saturation (A3) Water Marks (B1) (Nonri Sediment Deposits (B2) (Drift Deposits (B3) (Nonry Surface Soil Cracks (B6) | of one required verine) (Nonriverine) (iverine) | | Salt Crust (Biotic Crust Aquatic Inv Hydrogen S Oxidized R Presence co | (B11) t (B12) ertebrates Sulfide Od hizospher of Reduced Reduction | lor (C1)
res along
d Iron (C4
on in Tilled |) | Secor W S D Dots (C3) C C5) S | ndary Indicators (2 or more required) /ater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rift Deposits (B3) (Riverine) rainage Patterns (B10) ry-Season Water Table (C2) rayfish Burrows (C8) aturation Visible on Aerial Imagery (C9) | | Depth (inches): 8 Remarks: YDROLOGY Wetland Hydrology Indicator Surface Water (A1) High Water Table (A2) Saturation (A3) Water Marks (B1) (Nonri Sediment Deposits (B2) (Drift Deposits (B3) (Nonri ✓ Surface Soil Cracks (B6) Inundation Visible on Aeri | of one requireverine) (Nonriverine) iverine) | | Salt Crust (Biotic Crust Aquatic Inv Hydrogen S Oxidized R Presence c Recent Iror Thin Muck | (B11) t (B12) ertebrates Sulfide Od hizospher of Reduced n Reductio Surface (C | lor (C1)
res along of
d Iron (C4
on in Tilled
C7) |) | Secor — W — S — D — D — D — C — C — S — S | ndary Indicators (2 or more required) /ater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rrift Deposits (B3) (Riverine) rrainage Patterns (B10) rry-Season Water Table (C2) rrayfish Burrows (C8) aturation Visible on Aerial Imagery (C9) hallow Aquitard (D3) | | Depth (inches): 8 Remarks: YDROLOGY Netland Hydrology Indicator Surface Water (A1) High Water Table (A2) Saturation (A3) Water Marks (B1) (Nonri Sediment Deposits (B2) (Drift Deposits (B3) (Nonri ✓ Surface Soil Cracks (B6) Inundation Visible on Aer Water-Stained Leaves (B | of one requireverine) (Nonriverine) iverine) | | Salt Crust (Biotic Crust Aquatic Inv Hydrogen S Oxidized R Presence co | (B11) t (B12) ertebrates Sulfide Od hizospher of Reduced n Reductio Surface (C | lor (C1)
res along of
d Iron (C4
on in Tilled
C7) |) | Secor — W — S — D — D — D — C — C — S — S | ndary Indicators (2 or more required) /ater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rift Deposits (B3) (Riverine) rainage Patterns (B10) ry-Season Water Table (C2) rayfish Burrows (C8) aturation Visible on Aerial Imagery (C9) | | Depth (inches): 8 Remarks: YDROLOGY Netland Hydrology Indicator Surface Water (A1) High Water Table (A2) Saturation (A3) Water Marks (B1) (Nonri Sediment Deposits (B2) (Drift Deposits (B3) (Nonri ✓ Surface Soil Cracks (B6) Inundation Visible on Aer Water-Stained Leaves (B | verine) (Nonriverine) (iverine) (ial Imagery (| →
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
- | Salt Crust (Biotic Crust Aquatic Inv Hydrogen S Oxidized R Presence c Recent Iror Thin Muck Other (Exp | (B11) t (B12) ertebrates Sulfide Od hizospher of Reduced n Reductio Surface (Clain in Rer | lor (C1)
res along
d Iron (C4
on in Tilled
C7)
marks) |)
I Soils (C6 | Secor — W — S — D — D — D — C — C — S — S | ndary Indicators (2 or more required) /ater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rrift Deposits (B3) (Riverine) rrainage Patterns (B10) rry-Season Water Table (C2) rrayfish Burrows (C8) aturation Visible on Aerial Imagery (C9) hallow Aquitard (D3) | | Depth (inches): 8 Remarks: YDROLOGY Wetland Hydrology Indicator Primary Indicators (minimum Surface Water (A1) High Water Table (A2) Saturation (A3) Water Marks (B1) (Nonri Sediment Deposits (B2) Drift Deposits (B3) (Nonry ✓ Surface Soil Cracks (B6) Inundation Visible on Aer Water-Stained Leaves (E | verine) (Nonriverine) iverine) ital Imagery (| | Salt Crust (Biotic Crust Aquatic Inv Hydrogen S Oxidized R Presence c Recent Iror Thin Muck Other (Exp | (B11) t (B12) ertebrates Sulfide Od hizospher of Reduced Reductio Surface (Clain in Rer | lor (C1)
res along
d Iron (C4
on in Tilled
C7)
marks) |)
I Soils (C6 | Secor — W — S — D — D — D — C — C — S — S | ndary Indicators (2 or more required) /ater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rrift Deposits (B3) (Riverine) rrainage Patterns (B10) rry-Season Water Table (C2) rrayfish Burrows (C8) aturation Visible on Aerial Imagery (C9) hallow Aquitard (D3) | | Primary Indicators (minimum Surface Water (A1) High Water Table (A2) Saturation (A3) Water Marks (B1) (Nonri Sediment Deposits (B2) (Drift Deposits (B3) (Nonri Surface Soil Cracks (B6) Inundation Visible on Aer Water-Stained Leaves (E-Field Observations: | verine) (Nonriverine) iverine) ital Imagery (| | Salt Crust (Biotic Crust Aquatic Inv Hydrogen S Oxidized R Presence c Recent Iror Thin Muck Other
(Exp | (B11) t (B12) ertebrates Sulfide Od hizospher of Reduced Reductio Surface (Clain in Rer | lor (C1)
res along
d Iron (C4
on in Tilled
C7)
marks) |)
I Soils (C6 | Secor — W — S — D — D — D — C — C — S — S | ndary Indicators (2 or more required) /ater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rrift Deposits (B3) (Riverine) rrainage Patterns (B10) rry-Season Water Table (C2) rrayfish Burrows (C8) aturation Visible on Aerial Imagery (C9) hallow Aquitard (D3) | | Depth (inches): 8 Remarks: YDROLOGY Wetland Hydrology Indicator Primary Indicators (minimum Surface Water (A1) High Water Table (A2) Saturation (A3) Water Marks (B1) (Nonri Sediment Deposits (B2) (Drift Deposits (B3) (Nonri Surface Soil Cracks (B6) Inundation Visible on Aer Water-Stained Leaves (Berield Observations: Surface Water Present? Water Table Present? Saturation Present? Includes capillary fringe) | verine) (Nonriverine) itial Imagery (9) Yes Yes Yes | V | Salt Crust (Biotic Crust Aquatic Inv Hydrogen S Oxidized R Presence c Recent Iror Thin Muck Other (Exp Depth (inc | (B11) t (B12) ertebrates Sulfide Od hizospher of Reduced n Reductic Surface ((lain in Rer ches): thes): | lor (C1)
res along
d Iron (C4
on in Tilled
C7)
marks) |) Soils (Ce | Secor — W — S — D — D — C — C — S — S — F — F | ndary Indicators (2 or more required) /ater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rrift Deposits (B3) (Riverine) rrainage Patterns (B10) rry-Season Water Table (C2) rrayfish Burrows (C8) aturation Visible on Aerial Imagery (C9) hallow Aquitard (D3) | | Depth (inches): 8 Remarks: YDROLOGY Wetland Hydrology Indicator Surface Water (A1) High Water Table (A2) Saturation (A3) Water Marks (B1) (Nonri Sediment Deposits (B2) (Drift Deposits (B3) (Nonri Surface Soil Cracks (B6) Inundation Visible on Aer Water-Stained Leaves (BF-ield Observations: Surface Water Present? Water Table Present? Saturation Present? | verine) (Nonriverine) itial Imagery (9) Yes Yes Yes | V | Salt Crust (Biotic Crust Aquatic Inv Hydrogen S Oxidized R Presence c Recent Iror Thin Muck Other (Exp Depth (inc | (B11) t (B12) ertebrates Sulfide Od hizospher of Reduced n Reductic Surface ((lain in Rer ches): thes): | lor (C1)
res along
d Iron (C4
on in Tilled
C7)
marks) |) Soils (Ce | Secor — W — S — D — D — C — C — S — S — F — F | ndary Indicators (2 or more required) /ater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rrift Deposits (B3) (Riverine) rrainage Patterns (B10) rry-Season Water Table (C2) rrayfish Burrows (C8) aturation Visible on Aerial Imagery (C9) hallow Aquitard (D3) AC-Neutral Test (D5) | | Depth (inches): 8 Remarks: YDROLOGY Wetland Hydrology Indicator Primary Indicators (minimum Surface Water (A1) High Water Table (A2) Saturation (A3) Water Marks (B1) (Nonri Sediment Deposits (B2) (Drift Deposits (B3) (Nonri Surface Soil Cracks (B6) Inundation Visible on Aer Water-Stained Leaves (Berield Observations: Surface Water Present? Water Table Present? Saturation Present? Includes capillary fringe) | verine) (Nonriverine) itial Imagery (9) Yes Yes Yes | V | Salt Crust (Biotic Crust Aquatic Inv Hydrogen S Oxidized R Presence c Recent Iror Thin Muck Other (Exp Depth (inc | (B11) t (B12) ertebrates Sulfide Od hizospher of Reduced n Reductic Surface ((lain in Rer ches): thes): | lor (C1)
res along
d Iron (C4
on in Tilled
C7)
marks) |) Soils (Ce | Secor — W — S — D — D — C — C — S — S — F — F | ndary Indicators (2 or more required) /ater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rrift Deposits (B3) (Riverine) rrainage Patterns (B10) rry-Season Water Table (C2) rrayfish Burrows (C8) aturation Visible on Aerial Imagery (C9) hallow Aquitard (D3) AC-Neutral Test (D5) | | Primary Indicators (minimum Surface Water (A1) High Water Table (A2) Saturation (A3) Water Marks (B1) (Nonri Sediment Deposits (B3) (Nonri Sediment Deposits (B3) (Nonri Surface Soil Cracks (B6) Inundation Visible on Aer Water-Stained Leaves (E- Field Observations: Surface Water Present? Water Table Present? Saturation Present? Saturation Present? Control of the Marks (B1) | verine) (Nonriverine) (iverine) (ial Imagery (9)) Yes Yes Yes eam gauge, r | V | Salt Crust (Biotic Crust Aquatic Inv Hydrogen S Oxidized R Presence of Recent Iror Thin Muck Other (Exp Depth (inc Depth (inc | (B11) t (B12) ertebrates Sulfide Od hizospher of Reduced n Reductio Surface (Clain in Rer ches): ches): | lor (C1) res along d Iron (C4 on in Tilled C7) marks) |) Soils (Ce | Secor | ndary Indicators (2 or more required) /ater Marks (B1) (Riverine) ediment Deposits (B2) (Riverine) rrift Deposits (B3) (Riverine) rrainage Patterns (B10) rry-Season Water Table (C2) rrayfish Burrows (C8) aturation Visible on Aerial Imagery (C9) hallow Aquitard (D3) AC-Neutral Test (D5) | | Project/Site: Salton Sea SCH Project | t | Ci | ty/County: Imperial | | | Sampling Date: | 8-17-11 | |--|----------------|--------------------|-----------------------|-------------------------|--------------|----------------------------------|-------------------| | Applicant/Owner: CDFG, CDWR, USA | ACE | | | State: | CA | Sampling Point: | SP-26 | | Investigator(s): M. Simmons, I. Wat | son | S | ection, Township, Ra | nge: <u>24 / 12S /</u> | ′ 12E | | | | Landform (hillslope, terrace, etc.): ter | race | L | ocal relief (concave, | convex, none): <u>(</u> | concave | Slope | e (%): <u>0-1</u> | | Subregion (LRR): <u>D - Interior Deser</u> | ts | Lat: <u>33.1</u> 2 | 173179 | _ Long: <u>-115.6</u> | 803202 | Datum | ı: Nad 83 | | Soil Map Unit Name: Not available | | | | NW | 'I classific | ation: L1UBH | | | Are climatic / hydrologic conditions on | | | , | | | | | | Are Vegetation, Soil, o | | - | | | | resent? Yes <u>√</u> | No | | Are Vegetation, Soil, o | | | | eeded, explain a | | | | | SUMMARY OF FINDINGS – A | | | | | - | | tures etc | | | | | | | | , portant roa | | | Hydrophytic Vegetation Present? Hydric Soil Present? | Yes | | Is the Sampled | l Area | | _ | | | Wetland Hydrology Present? | , | | within a Wetlar | nd? | res | No <u>√</u> | | | Remarks: | 100 | VEGETATION - Use scientific | c names of pla | ants. | | | | | | | | | Absolute | Dominant Indicator | Dominance T | est work | sheet: | | | Tree Stratum (Plot size: | | | Species? Status | Number of Do | | | | | 1 | | | | That Are OBL | , FACW, o | or FAC: | (A) | | 2 | | | | Total Number | | | (5) | | 3 | | | | Species Acros | ss All Stra | ta: | (B) | | 4 | | | Total Cover | Percent of Do | | | (A /D) | | Sapling/Shrub Stratum (Plot size: |) | | Total Cover | That Are OBL | , FACVV, (| or FAC: | (A/B) | | 1 | | | | Prevalence In | | | | | 2 | | | | | | Multiply | | | 3 | | | | | | x 1 = | | | 4 | | | | | | x 2 = | | | 5 | | | | | | x 3 =
x 4 = | | | Herb Stratum (Plot size: |) | - | Total Cover | - | | | | | 1 | | | | | | (A) | | | 2 | | | | | | | | | 3 | | | | | | = B/A = | | | 4 | | | | | - | on Indicators: | | | 5 | | | | Dominand | | | | | 6 | | | | Prevalend | | s ≤3.0°
otations¹ (Provide s | unnartina | | 7 | | | | | | s or on a separate s | | | 8 | | | | Problema | tic Hydror | ohytic Vegetation ¹ (| Explain) | | Woody Vine Stratum (Plot size: |) | | Total Cover | | | | | | 1. | | | | | | and wetland hydro | | | 2 | | | | be present, ur | iless distu | rbed or problemation | C. | | | | = | Total Cover | Hydrophytic | | | | | % Bare Ground in Herb Stratum | 100 % Co | ver of Biotic Cru | st | Vegetation
Present? | Yes | s No_ <i>⊻</i> | <u>/</u> | | Remarks: | <u> </u> | | | | | | _ | Profile Desc | ription: (Describe | to the de | oth needed to docu | ment the | indicator | or confirm | n the absence of ir | ndicators.) | |---------------------------------------|---------------------------------------|--------------|------------------------|------------------|-------------------|------------------|---------------------------------------|---| | Depth | Matrix | | | x Feature | es | . 2 | | | | (inches) | Color (moist) | <u>%</u> | Color (moist) | % | Type ¹ | Loc ² | Texture | Remarks | | 0-6 | 5 Y 5/2 | 90 | 10 YR 5/6 | 10 | С | M | | | | 6-12 | Gley1 2.5/N | 100 | - | - | | | | | | | | - | | | | | | | | | | | _ | ¹Type: C=Co | ncentration. D=Den | letion. RM | I=Reduced Matrix, C | S=Covere | d or Coat | ed Sand Gr | rains. ² Location | n: PL=Pore Lining, M=Matrix. | | | | | I LRRs, unless othe | | | ou ound or | | Problematic Hydric Soils ³ : | | Histosol | | | Sandy Red | | , | | | (A9) (LRR C) | | | ipedon (A2) | | Stripped M | | | | | (A10) (LRR B) | | Black His | | | Loamy Mud | cky Minera | al (F1) | | Reduced V | | | ✓ Hydroge | n Sulfide (A4) | | ✓ Loamy Gle | yed Matrix | (F2) | | Red Parent | t Material (TF2) | | Stratified | Layers (A5) (LRR | C) | ✓ Depleted M | latrix (F3) | | | Other (Exp | lain in Remarks) | | | ck (A9) (LRR D) | | Redox Dar | | . , | | | | | | Below Dark Surfac | e (A11) | Depleted D | | | | 3 | | | | rk Surface (A12) | | Redox Dep | | (F8) | | | ydrophytic vegetation and | | | lucky Mineral (S1) | | Vernal Poo | IS (F9) | | | | ology must be present, | | | leyed Matrix (S4) ayer (if present): | | | | | | uniess distun | bed or problematic. | | | | | | | | | | | | | haa); | | | | | | Undria Cail Bras | neut? Vee / Ne | | . ` | ches): | | | | | | Hydric Soil Pres | sent? Yes <u>√</u> No | | Remarks: | HYDROLO | GY | | | | | | | | | Wetland Hyd | drology Indicators: | | | | | | | | | _ | | | ed; check all that app | lv) | | | Secondary | / Indicators (2 or more required) | | Surface | | |
Salt Crust | | | | | Marks (B1) (Riverine) | | | ter Table (A2) | | ✓ Biotic Cru | ` ' | | | · · · · · · · · · · · · · · · · · · · | nent Deposits (B2) (Riverine) | | ✓ Saturatio | | | Aquatic In | | es (B13) | | | Deposits (B3) (Riverine) | | | arks (B1) (Nonrive r | rine) | Aquatic in | | | | | age Patterns (B10) | | · · · · · · · · · · · · · · · · · · · | it Deposits (B2) (No | • | | | | Living Roc | · · · · · · · · · · · · · · · · · · · | eason Water Table (C2) | | | osits (B3) (Nonrive | | Presence | | _ | _ | | sh Burrows (C8) | | | Soil Cracks (B6) | 11110) | Recent Iro | | | | | ation Visible on Aerial Imagery (C9) | | | on Visible on Aerial | Imageny (F | | | | su oons (oc | · — | ow Aquitard (D3) | | · | tained Leaves (B9) | iiiageiy (L | Other (Ex | | . , | | · | Neutral Test (D5) | | Field Observ | | | Other (EX | piaiii iii ixe | erriarks) | | 1 AO-1 | vedital rest (D3) | | | | /oo | No / Donth (in | oboo). | | | | | | Surface Wate | | | No ✓ Depth (in | | | | | | | Water Table | | | No Depth (in | | | — | | | | Saturation Pr
(includes cap | | ′es <u>√</u> | No Depth (in | iches): <u>0</u> | | Wetl | and Hydrology Pre | esent? Yes <u>√</u> No | | | | n gauge, m | onitoring well, aerial | photos, pr | revious in | spections), | if available: | | | | ` | . · | <u>.</u> | | | . " | | | | Remarks: | | | | | | | | | | . toai no. | Project/Site: Salton Sea SCH Projec | <u>t</u> | C | ity/County: Imperia | ıl | | Sampling Date: | 8-19-11 | | |--|------------------------|-------------------|---------------------------------------|----------------------------|--|--|--------------------|--| | Applicant/Owner: CDFG, CDWR, USA | ACE | | | State: | CA | Sampling Point: | SP-27 | | | Investigator(s): M. Simmons, I. Wat | son | S | ection, Township, R | ange: <u>24 / 12S /</u> | 12E | | | | | Landform (hillslope, terrace, etc.): ter | race | L | ocal relief (concave, | , convex, none): <u>(</u> | concave | Slope | e (%): <u>0-1</u> | | | Subregion (LRR): D - Interior Deser | ts | Lat: <u>33.1</u> | 193387 | Long: <u>-115.6</u> | Long: <u>-115.6735804</u> Datum: <u>Nad 83</u> | | | | | Soil Map Unit Name: Holtville silty c | lay, wet | | | NW. | 'I classific | ation: L1UBH | | | | Are climatic / hydrologic conditions on | the site typical for t | this time of year | ? Yes ✓ No | (If no, ex | plain in R | emarks.) | | | | Are Vegetation, Soil, or | | _ | | | | resent? Yes <u>√</u> | No | | | Are Vegetation, Soil, or | | | | needed, explain a | ny answe | rs in Remarks.) | | | | SUMMARY OF FINDINGS – A | | | | locations, tra | nsects | , important fea | tures, etc. | | | Hydrophytic Vegetation Present? | Yes | No ✓ | la tha Cammia | d Auss | | | | | | Hydric Soil Present? | Yes | | Is the Sample within a Wetla | | /as | No <u></u> | | | | Wetland Hydrology Present? | Yes | No <u> </u> | within a wetta | iliu : | | NO | | | | Remarks: | VEGETATION – Use scientific | c names of pla | ants. | | | | | | | | Tree Stratum (Plot size: |) | | Dominant Indicator
Species? Status | Dominance T | | | | | | 1 | | | | I Nullibel of Do | | oecies
or FAC: | (A) | | | 2. | | | | | | | () | | | 3 | | | | Total Number Species Acros | | | (B) | | | 4 | | | | Percent of Do | minant Sr | pecies | | | | Sapling/Shrub Stratum (Plot size: | , | = | = Total Cover | | | or FAC: | (A/B) | | | 1 | | | | Prevalence Ir | ndex wor | ksheet: | | | | 2. | | | | Total % C | over of: | Multiply | by: | | | 3. | | | | OBL species | | x 1 = | | | | 4 | | | | FACW specie | s | x 2 = | | | | 5 | | | | | | x 3 = | | | | Herb Stratum (Plot size: |) | = | = Total Cover | | | x 4 = | | | | 1 | | | | | | x 5 = | | | | 2. | | | | - Column Totals | 3: | (A) | (B) | | | 3. | | | | Prevaler | nce Index | = B/A = | | | | 4. | | | | Hydrophytic | Vegetatio | on Indicators: | | | | 5 | | | | Dominand | | | | | | 6 | | | | Prevalence | | | | | | 7 | | | | Morpholo
data ir | gical Ada
ı Remarks | ptations ¹ (Provide s
s or on a separate s | upporting
heet) | | | 8 | | | | | | ohytic Vegetation ¹ (| • | | | Woody Vine Stratum (Plot size: |) | | = Total Cover | | | | | | | 1 | | | | | | and wetland hydro | | | | 2 | | | | be present, ur | ness disti | irbed or problemation | C. | | | | | = | = Total Cover | Hydrophytic
Vegetation | | | | | | % Bare Ground in Herb Stratum | 100 % Cov | ver of Biotic Cru | ıst | Present? | Ye | s No | <u></u> | | | Remarks: | Profile Des | cription: (Describe | to the de | oth needed to docum | nent the | indicator | or confirm | the absence | of indicators.) | | | | |--|---|-------------|--------------------------|-------------|--------------|------------------|------------------------------------|---|--|--|--| | Depth | Matrix | | | x Feature | | 2 | | | | | | | (inches) | Color (moist) | % | Color (moist) | % | Type' | Loc ² | Texture | Remarks | | | | | 0-8 | 2.5 Y 4/2 | 90 | 10 YR 4/6 | 10 | <u>C</u> | M | | | | | | | 8-14 | 2.5 Y 5/2 | 75 | 10 YR 5/8 | 25 | <u>C</u> | M | | | | | | | | | | | · · <u></u> | · - | =Reduced Matrix, CS | | | d Sand Gr | | ation: PL=Pore Lining, M=Matrix. | | | | | - | | cable to al | LRRs, unless other | | ed.) | | | for Problematic Hydric Soils ³ : | | | | | Histoso | • • | | Sandy Redo | . , | | | | luck (A9) (LRR C) | | | | | | Epipedon (A2) | | Stripped Ma | | J (E1) | | | luck (A10) (LRR B)
ed Vertic (F18) | | | | | Black Histic (A3) Loamy Mucky Mineral (F1)
Hydrogen Sulfide (A4) Loamy Gleyed Matrix (F2) | | | | | | | | arent Material (TF2) | | | | | | ed Layers (A5) (LRR | C) | ✓ Depleted Ma | | . () | | | Explain in Remarks) | | | | | | uck (A9) (LRR D) | , | Redox Dark | , , | (F6) | | <u> </u> | | | | | | Deplete | ed Below Dark Surfa | ce (A11) | Depleted Da | | | | | | | | | | | ark Surface (A12) | | Redox Depr | | F8) | | | of hydrophytic vegetation and | | | | | | Mucky Mineral (S1) | | Vernal Pool | s (F9) | | | wetland hydrology must be present, | | | | | | | Gleyed Matrix (S4) Layer (if present): | | | | | | unless di | sturbed or problematic. | | | | | | Layer (II present): | | | | | | | | | | | | Type: | I V- | | | | | | I I and a Control | Duranto Var | | | | | Remarks: | nches): | | | | | | Hydric Soil | Present? Yes No <u>√</u> | | | | | conditions | may have been w | etter thar | | ese feat | ures have | e persiste | d even thoug | in the recent or distant past when hwetland hydrology may no longer ns. | | | | | HYDROLO | OGY | | | | | | | | | | | | Wetland Hy | drology Indicators | : | | | | | | | | | | | Primary Ind | icators (minimum of | one require | d; check all that apply | y) | | | Secon | dary Indicators (2 or more required) | | | | | Surface | e Water (A1) | | Salt Crust | (B11) | | | W | ater Marks (B1) (Riverine) | | | | | High W | ater Table (A2) | | Biotic Crus | st (B12) | | | Se | ediment Deposits (B2) (Riverine) | | | | | Saturat | ion (A3) | | Aquatic Inv | ertebrate/ | es (B13) | | Dr | rift Deposits (B3) (Riverine) | | | | | Water I | Marks (B1) (Nonrive | rine) | Hydrogen | Sulfide O | dor (C1) | | Dr | rainage Patterns (B10) | | | | | Sedime | ent Deposits (B2) (No | onriverine) | Oxidized R | Rhizosphe | res along | Living Roc | ots (C3) Dr | ry-Season Water Table (C2) | | | | | ✓ Drift De | eposits (B3) (Nonrive | erine) | Presence | of Reduce | ed Iron (C4 | 1) | Cr | rayfish Burrows (C8) | | | | | ✓ Surface | e Soil Cracks (B6) | | Recent Iro | n Reducti | ion in Tille | d Soils (C6 | 5) Sa | aturation Visible on Aerial Imagery (C9) | | | | | | tion Visible on Aerial | | | | ` ' | | | nallow Aquitard (D3) | | | | | | Stained Leaves (B9) | | Other (Exp | lain in Re | emarks) | | FA | AC-Neutral Test (D5) | | | | | Field Obse | | | , | | | | | | | | | | | | | No ✓ Depth (inc | | | | | | | | | | Water Table | | | No <u>✓</u> Depth (inc | | | | | | | | | | | apillary fringe) | | No <u>√</u> Depth (inc | | | | | Present? Yes No | | | | | Describe Re | ecorded Data (strear | n gauge, m | onitoring well, aerial p | photos, pr | evious ins | pections), | it available: | | | | | | _ | | | | | | | | | | | | | Remarks: | | | | | | | | | | | | | - | | rs observ | ved are conside | red reli | c from | previou | s years hyd | rology and not an indicator | | | | | of recent | t hydrology. | | | | | | | | | | | | Project/Site: Salton Sea SCH Project | City/County: Imperial | <u> </u> | Sampling Date: | 8-19-11 | |--|-------------------------------|---|----------------------------------|-------------------| | Applicant/Owner: CDFG, CDWR, USACE | | State: CA | Sampling Point: _ | SP-28 | | Investigator(s): M. Simmons, I. Watson | Section, Township, Ra | ange: <u>13 / 12S / 12E</u> | | | | Landform (hillslope, terrace, etc.): <u>terrace</u> | Local relief (concave, | convex, none): concave | Slop | e (%): <u>0-1</u> | | Subregion (LRR): D - Interior Deserts | Lat: <u>33.1261896</u> | _ Long: -115.6690076 | Datum | ı: <u>Nad 83</u> | | Soil Map Unit Name: Imperial-glenbar silty clay lo | | = | | | | Are climatic / hydrologic conditions on the site typical f | , | | | | | Are Vegetation, Soil, or Hydrology | • | "Normal
Circumstances" p | | No | | Are Vegetation, Soil, or Hydrology | | eeded, explain any answe | | | | SUMMARY OF FINDINGS – Attach site n | | | | ituros oto | | SOMMANT OF FINDINGS - Attach site in | inap showing sampling point i | —————————————————————————————————————— | , important lea | | | | No Is the Sample | d Area | | | | | No within a Wetla | nd? Yes <u>√</u> | No | | | Wetland Hydrology Present? Yes <u>√</u> Remarks: | No | | | | | Remarks. | | | | | | | | | | | | | | | | | | VEGETATION – Use scientific names of | plants. | | | | | | Absolute Dominant Indicator | Dominance Test work | sheet: | | | Tree Stratum (Plot size:) | % Cover Species? Status | Number of Dominant S | | (4) | | 1 | | That Are OBL, FACW, | or FAC:Z_ | (A) | | 2
3 | | Total Number of Domin | | (B) | | 4 | | Species Across All Stra | | (D) | | | = Total Cover | Percent of Dominant Sp
That Are OBL, FACW, | |) (A/R) | | Sapling/Shrub Stratum (Plot size:) | | | | <u>/ (/UD)</u> | | 1. Tamarix ramosissima | | Prevalence Index wor | | | | 2. Allenrolfea occidentalis | | Total % Cover of: | · · | _ | | 3 | | OBL species | | | | 4
5 | | FAC species | | | | J | | FACU species | | | | Herb Stratum (Plot size:) | | UPL species | | | | 1 | | Column Totals: | | | | 2 | | Dravalanas Inday | - D/A - | | | 3 | | Hydrophytic Vegetation | = B/A = | | | 4 | | ✓ Dominance Test is | | | | 5
6 | | Prevalence Index is | | | | 7 | | | ptations ¹ (Provide s | upporting | | 8 | | | s or on a separate s | , | | | = Total Cover | Problematic Hydro | phytic Vegetation' (| Explain) | | Woody Vine Stratum (Plot size:) | | 1 maliantam of budgin on | | | | 1 | | ¹ Indicators of hydric soi
be present, unless distu | | | | 2 | | Hydrophytic | | | | 100 | = Total Cover | Vegetation | , | | | | Cover of Biotic Crust | Present? Ye | s No | _ | | Remarks: | Profile Desc | ription: (Describe | to the de | oth needed to docu | ment the | indicator | or confirm | n the absence of in | ndicators.) | |---------------|--|-------------|-------------------------|-------------------|-------------------|------------------|-------------------------------|---| | Depth | Matrix | | | x Feature | es . | 2 | | | | (inches) | Color (moist) | % | Color (moist) | % | Type ¹ | Loc ² | <u>Texture</u> | Remarks | | 0-4 | 2.5 Y 4/2 | 93 | 10 YR 5/8 | 7 | <u>C</u> | M | | | | 4-14 | 2.5 Y 4/1 | 80 | 10 TY 5/8 | 20 | С | М | | | | | | - ' | | | - | | | | | | | | | _ | | | | | | | | | | | - | | | | | | | | | _ | · —— | | | | | | | | | | | | | | | | | I=Reduced Matrix, C | | | ed Sand G | | n: PL=Pore Lining, M=Matrix. | | - | | able to al | I LRRs, unless othe | | ed.) | | | Problematic Hydric Soils ³ : | | Histosol | ` ' | | Sandy Red | | | | | (A9) (LRR C) | | | pipedon (A2) | | Stripped M | ` ' | | | | (A10) (LRR B) | | Black His | ` ' | | Loamy Mud | | | | Reduced V | | | | n Sulfide (A4) | • | Loamy Gle | - | (F2) | | | Material (TF2) | | | Layers (A5) (LRR (| C) | ✓ Depleted M | , , | (FO) | | Other (Expl | lain in Remarks) | | | ick (A9) (LRR D)
d Below Dark Surfac | o (A11) | Redox Dark | | ` ' | | | | | | ark Surface (A12) | e (ATT) | Depleted D
Redox Dep | | | | ³ Indicators of hy | drophytic vegetation and | | | lucky Mineral (S1) | | Vernal Poo | | (10) | | - | ology must be present, | | | Bleyed Matrix (S4) | | vernari oo | 13 (1 3) | | | - | bed or problematic. | | | ayer (if present): | | | | | | | 5 c c p c 5 c c c c c c c c c c c c c c | | Type: | , | | | | | | | | | | ches): | | | | | | Hydric Soil Pres | sent? Yes √ No | | | Jiles) | | | | | | Hydric 30ii Fres | Selit: 162 <u>4</u> 140 | | Remarks: | HYDROLO | GV | | | | | | | | | | | | | | | | | | | _ | drology Indicators: | | | | | | | | | - | | one require | ed; check all that app | | | | | Indicators (2 or more required) | | Surface | ` , | | ✓ Salt Crust | ` ' | | | | Marks (B1) (Riverine) | | | ter Table (A2) | | Biotic Cru | | | | | ent Deposits (B2) (Riverine) | | ✓ Saturation | on (A3) | | Aquatic In | vertebrate | es (B13) | | Drift D | eposits (B3) (Riverine) | | Water M | arks (B1) (Nonriver | ine) | Hydrogen | Sulfide O | dor (C1) | | Draina | age Patterns (B10) | | Sedimer | nt Deposits (B2) (No | nriverine) | ✓ Oxidized I | Rhizosphe | eres along | Living Ro | ots (C3) Dry-Se | eason Water Table (C2) | | Drift Dep | oosits (B3) (Nonrive | rine) | Presence | of Reduce | ed Iron (C | 4) | Crayfis | sh Burrows (C8) | | ✓ Surface | Soil Cracks (B6) | | Recent Iro | on Reducti | ion in Tille | ed Soils (Co | 6) Satura | ation Visible on Aerial Imagery (C9) | | Inundation | on Visible on Aerial | Imagery (E | 37) Thin Mucl | k Surface | (C7) | | Shallo | w Aquitard (D3) | | Water-S | tained Leaves (B9) | | Other (Ex | plain in Re | emarks) | | FAC-N | Neutral Test (D5) | | Field Observ | vations: | | | | | | | | | Surface Water | er Present? Y | 'es | No <u>✓</u> Depth (in | iches): | | | | | | Water Table | | | No Depth (in | | | | | | | Saturation Pr | | | No Depth (in | | | | land Hydrology Pre | esent? Yes <u>√</u> No | | (includes cap | | cs <u> </u> | No Deptil (iii | iciies). <u>U</u> | | _ **** | iana riyarology Fre | 165 <u>v</u> 10 | | | | n gauge, m | onitoring well, aerial | photos, pr | revious in | spections), | if available: | | | | | | | | | | | | | Remarks: | Project/Site: Salton Sea SCH Project | <u>t</u> | C | ity/County: Imperia | l | | Sampling Date: _ | 8-19-11 | |---|-------------------------|------------------|-------------------------------|---------------------------|--------------|---|-------------------| | Applicant/Owner: CDFG, CDWR, USA | <u>«СЕ</u> | | | State: | CA | Sampling Point: _ | SP-29 | | Investigator(s): M. Simmons, I. Wats | son | S | Section, Township, Ra | ange: <u>13 / 12S /</u> | 12E | | | | Landform (hillslope, terrace, etc.): terr | ace | L | ocal relief (concave, | convex, none): | concave | Slop | e (%): <u>0-1</u> | | Subregion (LRR): D - Interior Deser | ts | Lat: <u>33.1</u> | 262407 | _ Long: <u>-115.6</u> | 687174 | Datun | n: Nad 83 | | Soil Map Unit Name: Imperial-glenb | ar silty clay loams | s, wet, 0 to 2 | percent slopes | NW | /I classific | cation: L1UBH | | | Are climatic / hydrologic conditions on t | the site typical for th | is time of yea | r? Yes <u>√</u> No _ | (If no, ex | plain in R | Remarks.) | | | Are Vegetation, Soil, or | · Hydrology | significantly d | isturbed? Are | "Normal Circums | stances" p | oresent? Yes <u>√</u> | , No | | Are Vegetation, Soil, or | · Hydrology | naturally prob | elematic? (If n | eeded, explain a | ny answe | rs in Remarks.) | | | SUMMARY OF FINDINGS - A | Attach site map | showing | sampling point | locations, tra | nsects | , important fea | atures, etc | | Hydrophytic Vegetation Present? | Yes <u>√</u> N | No | In the Country | 1.4 | | | | | Hydric Soil Present? | Yes ✓ N | | Is the Sampleo within a Wetla | | V05 - 1 | , No | | | Wetland Hydrology Present? | Yes <u>√</u> N | No | within a wetta | iiu r | 162 <u> </u> | NO | | | Remarks: | | | | | | | | | | | | | | | | | | VEGETATION – Use scientific | names of plan | nte | | | | | | | VEGETATION - OSE SCIENTING | - Ilailles Oi piai | | Dominant Indicator | Dominance T | est work | sheet | | | Tree Stratum (Plot size: |) | | Species? Status | Number of Do | | | | | 1 | | | | That Are OBL | | | (A) | | 2 | | | | Total Number | of Domin | ant | | | 3 | | | | Species Acros | ss All Stra | nta: | (B) | | 4 | | | | Percent of Do | | | | | Sapling/Shrub Stratum (Plot size: |) | | = Total Cover | That Are OBL | , FACW, | or FAC: | (A/B) | | 1 | | | | Prevalence In | ndex wor | ksheet: | | | 2 | | | | | | Multiply | | | 3 | | | | | | x 1 = | | | 4 | | | | | | x 2 = | | | 5 | | | | | | x 3 =
x 4 = | | | Herb Stratum (Plot size: |) | | = Total Cover | | | | | | 1 | | | | | | (A) | | | 2 | | | | | | | | | 3 | | | | | | = B/A = | | | 4 | | | | 1 | _ | on Indicators: | | | 5 | | | | Dominand | | | | | 6. | | | | | | s ≤3.0
ptations¹ (Provide s | sunnortina | | 7
8 | | | | data ir | Remark | s or on a separate | sheet) | | · · · · · · · · · · · · · · · · · · · | | | = Total Cover | ✓ Problema | tic Hydro | phytic Vegetation ¹ | (Explain) | | Woody Vine Stratum (Plot size: |) | | rotar cover | | | | | | 1 | | | | | | il and wetland hydro
urbed or problemati | | | 2 | | | | | | a. 200 of problemati | | | | | | = Total Cover | Hydrophytic
Vegetation | | | | | % Bare Ground in Herb Stratum | 100 % Cove | er of Biotic Cru | ust | Present? | Ye | s <u>√</u> No | | | Remarks: No vegetation present likely | | | | | | | | No vegetation present likely resulting from natural fluctuations in the water level of the Salton Sea, drought conditions typical of the region, the increasing salinity of the sea water present within the wetland and soils, and the runoff from the surrounding agricultural practices. | Profile Desc | ription: (Describe | to the dep | oth needed to docur | nent the | indicator | or confirm | the absence of in | ndicators.) | | |---|--|----------------|------------------------|-------------|-------------------|------------------|---|---|--| | Depth Matrix | | Redox Features | | | . 2 | | | | | | (inches) | Color (moist) | % | Color (moist) | % | Type ¹ | Loc ² | <u>Texture</u> | Remarks | | | 0-8 | 2.5 Y 4/2 | 90 | 10 YR 5/6 | _10 | <u>C</u> | M | | | | | 8-14 | 2.5 Y
5/2 | 85 | 10 YR 4/6 | 15 | <u>C</u> | M | - | | | | | | | | - | | | | | | | | | | | - | | - | | | | | | | | | | | | | | | | | | | ¹Type: C=Co | oncentration. D=Der | oletion. RM | =Reduced Matrix, CS | S=Covere | d or Coate | d Sand Gr | rains. ² Location | n: PL=Pore Lining, M=Matrix. | | | | | | LRRs, unless other | | | | | Problematic Hydric Soils ³ : | | | Histosol | (A1) | | Sandy Red | ox (S5) | | | 1 cm Muck | (A9) (LRR C) | | | Histic Ep | pipedon (A2) | | Stripped Ma | atrix (S6) | | | 2 cm Muck | (A10) (LRR B) | | | Black Hi | stic (A3) | | Loamy Muc | ky Minera | al (F1) | | Reduced V | ertic (F18) | | | | n Sulfide (A4) | | Loamy Gley | | (F2) | | | : Material (TF2) | | | | Layers (A5) (LRR | C) | ✓ Depleted M | ` , | | | Other (Expl | ain in Remarks) | | | | ick (A9) (LRR D) | (0.4.4) | Redox Dark | | . , | | | | | | | d Below Dark Surfac
ark Surface (A12) | ce (A11) | Depleted Depleted Dep | | | | 3Indicators of h | drophytic vegetation and | | | | fucky Mineral (S1) | | Vernal Pool | | F0) | | | ology must be present, | | | - | Bleyed Matrix (S4) | | vernar i oor | 3 (1 3) | | | - | ped or problematic. | | | | _ayer (if present): | | | | | | | | | | Type: | , , , | | | | | | | | | | • | ches): | | | | | | Hydric Soil Pres | sent? Yes <u>√</u> No | | | Remarks: | | | | | | | , | | | | remano. | HYDROLO | | | | | | | | | | | Wetland Hyd | drology Indicators | : | | | | | | | | | Primary Indic | cators (minimum of o | one require | d; check all that appl | y) | | | <u>Secondary</u> | Indicators (2 or more required) | | | Surface | Water (A1) | | ✓ Salt Crust | (B11) | | | Water | Marks (B1) (Riverine) | | | High Wa | iter Table (A2) | | Biotic Crus | st (B12) | | | Sedim | ent Deposits (B2) (Riverine) | | | Saturation | on (A3) | | ✓ Aquatic In | vertebrate | es (B13) | | Drift Deposits (B3) (Riverine) | | | | Water M | arks (B1) (Nonrive | rine) | Hydrogen | Sulfide O | dor (C1) | | Draina | age Patterns (B10) | | | Sedimer | nt Deposits (B2) (No | onriverine) | Oxidized F | Rhizosphe | eres along | Living Roo | ots (C3) Dry-Se | eason Water Table (C2) | | | ✓ Drift Dep | oosits (B3) (Nonrive | erine) | Presence | of Reduce | ed Iron (C4 | 1) | Crayfis | sh Burrows (C8) | | | Surface | Soil Cracks (B6) | | Recent Iro | n Reduct | ion in Tille | d Soils (C6 | C6) Saturation Visible on Aerial Imagery (C9) | | | | Inundation | on Visible on Aerial | Imagery (B | 7) Thin Muck | Surface | (C7) | | Shallow Aquitard (D3) | | | | Water-S | tained Leaves (B9) | | Other (Exp | olain in Re | emarks) | | FAC-N | leutral Test (D5) | | | Field Observ | vations: | | | | | | | | | | Surface Water | er Present? | res | No <u>✓</u> Depth (in | ches): | | _ | | | | | Water Table | Present? | Yes | No <u>✓</u> Depth (in | ches): | | _ | | | | | Saturation Pr | resent? | res | No <u>✓</u> Depth (in | ches): | | Wetla | and Hydrology Pre | esent? Yes <u>√</u> No | | | (includes cap | oillary fringe) | | | | | | | | | | Describe Red | corded Data (strean | n gauge, m | onitoring well, aerial | photos, pr | evious ins | pections), | ıt available: | | | | | | | | | | | | | | | Remarks: | #### APPENDIX C – JURISDICTIONAL DATA SUMMARY TABLE | Drainage | Drainage Name | Jurisdictional Feature | онwм | Bank to
Bank | Drainage Habitat Type ¹ | Hydrology | |------------|-------------------|------------------------|-------|-----------------|------------------------------------|---| | Drainage 1 | Poe Lateral | Ephemeral | 4 | | Tamarisk scrub | Water flowing from
the direction of
agricultural lands to
the Salton Sea. | | Drainage 2 | Unnamed | Ephemeral | 2 | | Tamarisk scrub | Water flowing from
the direction of
agricultural lands to
the Salton Sea. | | Drainage 3 | Unnamed | Ephemeral | 4 | | Tamarisk scrub | Water flowing from
the direction of
agricultural lands to
the Salton Sea. | | Drainage 4 | Trifolium Drain 1 | Ephemeral | 40 | | Tamarisk scrub | Irrigation-related waters flowing from the direction of agricultural lands to the Salton Sea. | | Drainage 5 | Unnamed | Ephemeral | 4 | | lodine bush scrub | Water flowing from
the direction of
agricultural lands to
the Salton Sea. | | Drainage 6 | Unnamed | Ephemeral | 8 | | lodine bush scrub | Water flowing from
the direction of
agricultural lands to
the Salton Sea. | | Drainage 7 | Thistle Lateral 8 | Ephemeral | 16, 4 | | Tamarisk scrub | Water flowing from
the direction of
agricultural lands to
the Salton Sea. | | Drainage 8 | Unnamed | Ephemeral | 4 | | Tamarisk scrub | Water flowing from
the direction of
agricultural lands to
the Salton Sea. | | Drainage | Drainage Name | Jurisdictional Feature | онwм | Bank to
Bank | Drainage Habitat Type ¹ | Hydrology | |-------------|-------------------------|------------------------|------|-----------------|--|---| | Drainage 9 | Unnamed | Ephemeral | 4 | | Tamarisk scrub | Water flowing from
the direction of
agricultural lands to
the Salton Sea. | | Drainage 10 | Unnamed | Ephemeral | 10 | | Tamarisk scrub | Water flowing from
the direction of
agricultural lands to
the Salton Sea. | | Drainage 11 | Unnamed | Ephemeral | 10 | | Tamarisk scrub | Water flowing from
the direction of
agricultural lands to
the Salton Sea. | | Drainage 12 | Unnamed | Ephemeral | 10 | | Tamarisk scrub | Water flowing from
the direction of
agricultural lands to
the Salton Sea. | | Drainage 13 | Trifolium Lateral
12 | Ephemeral | 7 | | Agriculture dominates the upstream portion of the New River, while Tamarisk Scrub and Common Reed Marshes dominate the downstream portion. | Irrigation-related waters flowing from the direction of agricultural lands to the Salton Sea. | | Drainage 14 | New River | Perennial | 30 | 80 | Agriculture dominates the upstream portion of the New River, while Tamarisk Scrub and Common Reed Marshes dominate the downstream portion within the Project boundary. | Water flowing from
the direction of
agricultural lands to
the Salton Sea. | | Drainage 15 | Unnamed | Ephemeral | 14 | | Tamarisk scrub | Water flowing from
the direction of
agricultural lands to
the Salton Sea. | | Drainage | Drainage Name | Jurisdictional Feature | онwм | Bank to
Bank | Drainage Habitat Type ¹ | Hydrology | |-------------|-------------------------|------------------------|------|-----------------|---|--| | Drainage 16 | Trifolium 12 Drain | Ephemeral | 5 | | Ruderal/Disturbed due to agricultural practices | Water flowing from
the direction of
agricultural lands to
the Salton Sea. | | Drainage 17 | Unnamed | Ephemeral | 5 | | Ruderal/Disturbed due to agricultural practices | Irrigation-related
water regime.
Indicators of an
OHWM were
present. | | Drainage 18 | Unnamed | Ephemeral | 5 | | Ruderal/Disturbed due to agricultural practices | Irrigation-related water regime. Indicators of an OHWM were present. | | Drainage 19 | Trifolium Lateral
11 | Ephemeral | 5 | | Ruderal/Disturbed due to agricultural practices | Irrigation-related
water regime.
Indicators of an
OHWM were
present. | | Drainage 20 | Trifolium 11 Drain | Ephemeral | 5 | | Ruderal/Disturbed due to agricultural practices | Irrigation-related
water regime that
discharges to the
Salton Sea | | Drainage 21 | Unnamed | Ephemeral | 6 | | Ruderal/Disturbed due to agricultural practices | Water flowing from
the direction of
agricultural lands to
the Salton Sea. | | Drainage 22 | Unnamed | Ephemeral | 10 | | lodine bush scrub | Water flowing from
the direction of
agricultural lands to
the Salton Sea. | | Drainage | Drainage Name | Jurisdictional Feature | ОНWМ | Bank to
Bank | Drainage Habitat Type ¹ | Hydrology | |-------------|---------------|------------------------|------|-----------------|------------------------------------|--| | Drainage 23 | Unnamed | Ephemeral | 13 | | Tamarisk scrub | Water flowing from
the direction of
agricultural lands to
the Salton Sea. | | Drainage 24 | Unnamed | Ephemeral | 20 | | Tamarisk scrub | Water flowing from
the direction of
agricultural lands to
the Salton Sea. | | Drainage 25 | Unnamed | Ephemeral | 10 | | Tamarisk scrub | Water flowing from
the direction of
agricultural lands to
the Salton Sea. | #### Notes: ¹Drainages were contained within the wetland portion of the Project area, and the habitat type reflects the wetland vegetation present adjacent to the drainage. Drainage 14 (New River) was the only drainage that supported riparian habitat. U A В E R S G R 0